Mars Global Reference Atmospheric Model (Mars-GRAM 3.34): Programmer's Guide C.G. Justus, B.F. James, and D.L. Johnson # Mars Global Reference Atmospheric Model (Mars-GRAM 3.34): Programmer's Guide C.G. Justus Computer Sciences Corporation • Huntsville, Alabama B.F. James and D.L. Johnson Marshall Space Flight Center • MSFC, Alabama #### **ACKNOWLEDGMENTS** We wish to thank Pete Theisinger and Pat Esposito, NASA Jet Propulsion Lab, who suggested the need for this Mars-GRAM programmer's guide and were instrumental in securing support for this activity from NASA Headquarters, Planetary Exploration Office, Mars Orbiter Program, project 215-000-42. Work was performed by the NASA Marshall Space Flight Center, Electromagnetics and Aerospace Environments Branch, EL23. We are grateful to Belinda Hardin for her expert assistance in preparing this report and to Margaret Alexander for her skillful editing of the draft. ## **PREFACE** The effort required for the preparation of this report was sponsored by the Mars Global Surveyor Project, through NASA Jet Propulsion Laboratory (Sam Dallas JPL Mission Manager), under project 215-000-042. Technical questions on the Mars-GRAM may be addressed to Dr. C. G. Justus, EL23/CSC, NASA Marshall Space Flight Center, Huntsville, Alabama 35812 (205-544-3260; e-mail jere@profiles.msfc.nasa.gov). # **TABLE OF CONTENTS** | Section | Page | |---|------| | 1. INTRODUCTION | 1 1 | | 1.1 Background | | | 2. OVERVIEW OF THE MARS-GRAM PROGRAM | 2-1 | | 3. NEW MARS-GRAM FEATURES | | | 3.1 Stability-Limited Mountain Wave Perturbations | | | 3.2 Comparison to COSPAR Reference Atmosphere 3.3 New Surface Temperature Parameterizations | | | 4. HOW TO RUN MARS-GRAM | | | 4.1 Program Input | | | 4.2 Program Output | | | 5. DIAGNOSTIC AND PROGRESS MESSAGES | | | 5.1 Interactive Form Main Program Mars-GRAM | | | 5.2 Batch Form Main Program MARSGRMB | | | 5.4 Subroutines in the File MARSSUBS | | | 6. FUTURE PLANS | | | 6.1 Improved Mars Thermosphere Model | | | 6.2 Climatic Changes Since the Mariner-Viking (1970's) Time Period | | | 7. BIBLIOGRAPHY | 7-1 | | Appendix A - Description of the Mars-GRAM Program and Subroutines | | | 1. The Mars-GRAM Main Program (Interactive Form) | A-2 | | 2. The Mars-GRAM Main Program (Batch Form) | A-5 | | 3. Description of the SETUP Subroutine (for the Batch Form) | A-8 | | 4. Description of the MARSSUBS.FOR Functions and Subroutines | A-11 | | Appendix B - The Mars-GRAM Release #1 Report | B-1 | | Appendix C - The Mars-GRAM Release #2 Report | | # LIST OF ILLUSTRATIONS | Figure | <u>Title</u> | <u>Page</u> | |--------|--|-------------| | 3.1 | Comparison of Old and New Parameterizations for Surface Temperature in Mars-GRAM | 3-6 | # **LIST OF TABLES** | <u>TABLE</u> | <u>TITLE</u> | <u>PAGE</u> | |--------------|--|-------------| | 1-1 | History of Mars-GRAM Program Versions | 1-2 | | 2-1 | Map of Mars-GRAM Programs and Names of Subroutines | 2-4 | | 2-2 | Common Blocks and Subroutines | 2-5 | | 2-3 | Variables in the Common Blocks | 2-6 | | 4-1 | Sample Operation of the Interactive Form of Mars-GRAM 3.34 | 4-4 | | 4-2 | Sample NAMELIST file INPUT for Batch Form of Mars-GRAM 3.34 | 4-5 | | 4-3 | List of x-code and y-code Values and Parameters | 4-6 | | 4-4 | LIST file (VIKING1.LST) Produced by Either Interactive or Batch Form | 4-10 | | 4-5 | OUTPUT file (VIKING1.OUT) Produced by Either Interactive or Batch Form | 4-14 | | 4-6 | Sample Plotable Output File (DENSAV) | 4-15 | | 4-7 | File Names Used in the Mars-GRAM Programs | 4-16 | Page | | | | A STATE OF THE STA | | | |---|--|---|--|----------------------------|--| graf fyr i sag jab. Academ | in the second of the second | | | | | | r e | | | | | | A Company of the Comp | | | | | | | | | | | | | | | e de la Carte d
La Carte de la | 이 시간 이 사람이 | | | | | | | | | | | | - 腕乳は10~90ほん。10~10~1 | | | | | | | - 1 (100mm)
- 1 (100mm)
- 1 (100mm) | | | | | | | | | | | | | | | | 4 4 4 4 | The state of s | 2.5 | | | | | | | | | | | | · | #### TECHNICAL MEMORANDUM Mars Global Reference Atmospheric Model (Mars-GRAM Version 3.34): Programmer's Guide #### 1. INTRODUCTION # 1.1 Background The Mars Global Reference Atmospheric Model (Mars-GRAM) was developed (Johnson et al., 1989; Justus 1990, 1991; Appendix B, version 2.21) as an engineering-oriented, empirical model of the Mars atmosphere. The model is based on surface and atmospheric temperature data observed during the Mariner and Viking (orbiter and lander) missions and on surface pressure data
observed by Viking landers. At higher altitudes (above about 120 km), Mars-GRAM is based on the Stewart (1987) thermospheric model given in Pitts et al., (1990?). The model provides both mean and mountain-wave perturbed atmospheric density for any location (height, latitude, longitude) and time (seasonal, diurnal). Other atmospheric variables include atmospheric temperature, pressure, and wind components. Dust storm effects, controlled by user-selected options, are provided for the atmospheric parameters. A second official release of Mars-GRAM (James and Justus, 1993; Appendix C, version 3.1) added several new capabilities, e.g., the option to simulate either local-scale or global-scale dust storms and density perturbations from tidal waves by the Zurek wave model given in Pitts et al. (1990?). Table 1-1 gives a brief history of Mars-GRAM program development through the current version — 3.34. Newest features include (1) a limitation based on atmospheric stability considerations for magnitude of mountain-wave density perturbations, (2) comparisons of density, temperature, and pressure with the COSPAR reference atmosphere (Pitts et al., 1990?), and (3) a new method for estimating the diurnal range of surface temperature based on diurnal variability of surface-absorbed solar energy. Technical descriptions of these new features are discussed in Section 3.0. **Table 1-1. History of Mars-GRAM Program Versions (Page 1 of 2)** | Version | Date | Comments | |---------|----------|--| | 1.00 | 5/20/88 | Preliminary version with earlier Stewart thermosphere model and no realistic latitude-longitude variation. Documented in ED44-5-20-88 preliminary report. | | 2.00 | 7/1/89 | Version documented in July, 1989 technical report. Has newer Stewart thermosphere model and realistic latitude-longitude variability. | | 2.10 | 9/2/89 | Adds version numbers to main and all subroutines.
Corrects formats 790 and 795 in DATASTEP subroutine. | | 2.11 | 10/2/89 | Corrects "ATIO" to "RATIO" and "FH" to "PFH" in THERMOS subroutine. Corrects MARSGRAM, ATMOS2, DATASTEP, PRESSURE, PSURFACE, STEWART2, STRATOS, TEMPS, and TSURFACE to have lines <= 72 characters in length. | | 2.20 | 10/7/89 | Corrects illegal log call in THERMOS by adding ES factors to ZF in ATMOS2. Adds EScalc subroutine in STEWART2. Changes name of terrain height file to HEIGHTS.DAT | | 2.21 | 10/8/89 | Removes character data from COMMON DATA and puts it in new COMMON FILENAME. | | 2.22 | 11/16/89 | Adds REAL J2 to RELLIPS, and REAL nmals to PSURFACE. Changes Julian date by -0.5 to be consistent with astronomical convention of day starting at Greenwich noon. ORBIT adds back 0.5 to Julian day for consistency with derivation of coefficients. | | 3.0 | 10/14/91 | Adds option for local-scale dust storm, and Zurek wave perturbation model. Allows heights to go "below" local terrain height and return "realistic" pressure, density and temperature, not the surface values. Both Interactive and Batch versions available. Batch version uses NAMELIST input, and is completely modular, so main driver program can easily be replaced by any calling program, such as a trajectory simulation program. | | 3.1 | 12/17/92 | Change comments and code for DENSRP output to perturbations in %; change DENSLO output file to DENSRM, containing random perturbation magnitude in %; change DENSHI output file to DENSWA, containing wave perturbation in %; add DENSWA to the OUTPUT file. Modify DENSHI and DENSLO to include the wave perturbation amplitude. Delete several unused variables from declaration statements in MAIN routine and subroutines SETUP, ATMOS2, PSURFACE, STEWART2, DZDUST, THERMOS, and STRATOS. | | 3.1 | 3/14/94 | Transferred version 3.1 to MSFC Unix environment and tested. | | 3.2 | 11/28/94 | Corrected DENSHI, DENSLO initial value problem. Added parameter value output to DATASTEP. Modified DZDUST to use same dust storm start time and intensity as lower altitude. Changed output file units to iu0 for messages (normally screen) and iup for LIST output (iup = 0 also suppresses LIST and other output in batch version). | **Table 1-1. History of Mars-GRAM Program Versions (Page 2 of 2)** | Version | Date | Comments | |---------|---------|--| | | | Corrected error in calculation of time-step correlations. Added line number codes in columns 73-80. Sorted MARSSUBS into alphabetical order by line number codes. Renamed Commons RAND to RANDCOM and DATA to DATACOM. Modified E-format in LIST output to have a leading digit. Made code consistent for indentation of IfThenElse segments and DoContinue loops. Moved NAMELIST read into SETUP for batch version and removed commons from the batch main (to simplify use of SETUP and DATASTEP as subroutines in other driver programs). Deleted additional unused variables in ATMOS2 and ORBIT. Defined pi180 in DATASTEP and corrected NVAR to NVARX. Corrected slight inconsistency in pressure interpolation in subroutine STRATOS. Added time (rel. to initial time) in sols to standard LIST file. Added time and solar longitude to OUTPUT list. | | 3.3 | 2/7/95 | Simplified vertical interpolation method in subroutine STRATOS. Added DENSLO and DENSHI output files back ("1 sigma" density envelopes). Corrected erroneous comments associated with file open statements in batch version code. Added maxfiles option to suppress output of TMAX, TMIN and TAVG files for systems that cannot have more than 16 files open at one time (i.e. set maxfiles = 16 in Block Data routine). | | 3.31 | 3/28/95 | Added check for density perturbations not to exceed value set by wave instability (i.e. maximum perturbation magnitude consistent with d-theta/dz > 0). Ensured wave amplitudes are zero if wave perturbation model is not selected. Added output of F10.7 at 1AU and Mars orbit. | | 3.32 | 4/11/95 | Added COSPAR NH mean atmosphere and output of density deviations from COSPAR values (also new option logscale =2). Suppress output of NSWIND and EWWIND if maxfiles = 16. | | 3.33 | 8/9/95 | Takes polar cap radius from Alb function and makes it a separate function, polecap. Uses new regressions for Tavg versus Absorb (the daily average surface-absorbed solar flux). Uses new regression for diurnal temperature amplitude (Tamp) versus Qa [the diurnal range (midnight-noon difference) in surface-absorbed solar flux]. These changes in temperature regressions are all in the Tsurface subroutine. | | 3.34 | 11/1/95 | Added comments for JPL Programmer's Guide. Corrected logic error in density to OUTPUT file (added format 810). Corrected problem with crlat and polar in Tsurface. Corrected semi-diurnal term in dusty-case wave model. Corrected term in maximum mountain-wave perturbation model. | Dall. Blunk # 2. OVERVIEW OF THE MARS-GRAM PROGRAM The Mars-GRAM program consists of four FORTRAN source code files: - (1) The Interactive form main program is MARSGRAM.FOR (or marsgram.f on UNIX machines) - (2) The Batch (subroutine) form is MARSGRMB.FOR (or marsgrmb.f) - (3) The Setup subroutine, used only in the batch form, is SETUP.FOR (or setup.f) - (4) All other subroutines are MARSSUBS.FOR (or marssubs.f). Throughout this report, names of programs, subroutines, and variables appear either as all-capitals or as upper/lower case names. The FORTRAN compiler option used is assumed to be case-insensitive. Since version 3.2, all program code now has line numbers in columns 73-80. Line numbers consist of a four-character code (MARS for the interactive main, MARB for the batch main, SETU for the setup subroutine, etc.) and a three-digit number. For code inserted since version 3.2, an additional single letter appears in column 80. Table 2-1 gives a simplified "map" of the Mars-GRAM programs by indicating names of subroutines and functions, 4-character code used on source file line numbers, and calling subroutine(s). Appendix A gives complete descriptions of the interactive and batch main programs, setup subroutine, and other subroutines. Except for the setup subroutine, all functions and subroutines are listed in Appendix A in alphabetic order by 4-character code. Many program variables are passed between routines via "common" blocks. Table 2-2 lists the seven common blocks and subroutines that use them. Descriptions in Appendix A include definitions of all input, output and local variables, except those pass through these common blocks. Table 2-3 lists variables in the common blocks, including common block name, variable name, variable type, and description of the variable. The interactive form of the program prompts the user for all input (with exception of data files HEIGHTS.DAT and COSPAR.DAT). The batch form reads and loads all data by the setup
subroutine. The combination of setup routine and subroutines in marssubs.f are particularly suitable for adaptation as subroutines in user programs (e.g., orbital propagator and trajectory dynamics programs). See discussion of the batch form (MARB) in Appendix A and in Section 4. Both the interactive and batch forms are essentially drivers for the DATASTEP (and in turn the ATMOS2) subroutine (details in Appendix A). A brief outline of the process steps in Mars-GRAM subroutines follows: #### **DATASTEP** - 1. Evaluate terrain height via TERRAIN subroutine - 2. Obtain orbital and solar positions via ORBIT subroutine - 3. Compute dust storm factors via DUSTFACT subroutine - 4. Obtain pressure gradients for winds: call ATMOS2 at the current location $\pm 2.5^{\circ}$ latitude and longitude ### ATMOS2 - 5. Calculate surface temperature via TSURFACE subroutine - 6. Compute lapse rates of atmospheric temperature via GAMMA subroutine - 7. Evaluate temperatures at "significant levels" (0, 5, 15, 30, 50 and 75 km) via TEMPS subroutine - 8. Obtain surface pressure via PSURFACE routine - Calculate atmospheric pressure at significant levels via PRESSURE routine i.e., if desired height is: - 10. Below 75 km, interpolate between significant levels - 11. Above the base of the thermosphere, use STEWART2 - 12. Between 75 km and the base of the thermosphere, interpolate via STRATOS subroutine #### **DATASTEP** - 13. Use pressure gradients, density, and Coriolis parameter to obtain wind components by the areostrophic (thermal wind) relations - 14. Apply viscous damping correction to areostrophic wind components - 15. Compute random (mountain wave) perturbations in density (maintain proper correlation with previous perturbation value) - 16. Verify that random perturbation does not exceed stability limit - 17. Compute Zurek (tidal) wave model density perturbation - 18. Add perturbations to mean value of selected perturbation model. Table 2-1. Map of Mars-GRAM Programs and Names of Subroutines, Functions, 4-character Code, and Calling Subroutines | Subroutine Name | Code | Called By | |-----------------|---------|------------------------------------| | ATMOS2 | ATM2 | Datastep | | Block Data | BLKD | N/A | | cospar | COSP | Datastep | | Dustfact | DSTF | Datastep | | Datastep | DSTP | MarsGRAM (Main), Marsgrmb (Main) | | DZDUST | DZDS | ATMOS2, STEWART2 | | EScalc | ESCL | ATMOS2, STEWART2 | | gamma | GAMA | ATMOS2 | | orbit | ORBT | MarsGRAM(Main), Datastep, SETUP | | Pressure | PRES | ATMOS2 | | PRSEAS | PRSE | ATMOS2, Psurface, STEWART2 | | Psurface | PSRF | ATMOS2 | | RELLIPS | RLPS | MarsGRAM(Main), ATMOS2, Datastep, | | | | Psurface, STEWART2, THERMOS, SETUP | | SETUP | SETU | Marsgrmb(Main) | | Stratos | STRA | ATMOS2 | | STEWART2 | STW2 | ATMOS2 | | THERMOS | THRM | STEWART2 | | Temps | TMPS | ATMOS2 | | Tsurface | TSRF | ATMOS2 | | Wavepert | WAVE | Datastep | | | | | | | Q - 1 - | G-11-1 P | | Function Name | Code | Called By | | Alb | ALBL | Tsurface | | ampint | AMPN | Wavepert | | Cp | CPOT | ATMOS2 | | phasint | PHSN | Wavepert | | polecap | POLC | Alb, Tsurface | | PPND | PPND | Datastep | | Random | RAND | MarsGRAM(Main), Datastep, SETUP | | Tdiurnal | TDIR | Tsurface | | Terrain | TERN | MarsGRAM(Main), Datastep, SETUP | | , | | | Table 2-2. Common Blocks and Subroutines | Common | Used By | | |---------------------|---|--| | cosparnh
DATACOM | MarsGRAM, cospar, Datastep, SETUP | | | FILENAME | MarsGRAM, Block Data, Dustfact, Datastep, SETUP MarsGRAM, Datastep, SETUP | | | RANDCOM
TERHGT | MarsGRAM, Random, SETUP MarsGRAM, Terrain, SETUP | | | THERM
WAVEDAT | MarsGRAM, ATMOS2, STEWART2, SETUP
MarsGRAM, Block Data, Wavepert | | **Table 2-3. Variables in the Common Blocks (Page 1 of 2)** | COSPARNH | | | |-------------|-----------|---| | zc(159) | REAL*4 | COSPAR heights (km) | | tc(159) | REAL*4 | COSPAR temperatures (K) | | pc (159) | REAL*4 | COSPAR pressures | | dc (159) | REAL*4 | COSPAR densities | | dc(159) | KEAL"4 | COSPAR delisities | | D1 II 1 COV | | | | DATACOM | DE3.7.4.4 | 6 | | DTR | REAL*4 | factor for degrees to radians | | BETA | REAL*4 | parameter for computing viscosity of CO2 | | SVAL | REAL*4 | parameter for computing viscosity of CO2 | | DAY | REAL*4 | length of sidereal day (hours) | | CORFAC | REAL*4 | Coriolis factor for computing winds | | NPOS | INTEGER*4 | maximum number of positions | | NVARX | INTEGER*4 | x-code for plotable output (see Table 2-3) | | NVARY | INTEGER*4 | y-code for plotable output (see Table 2-3) | | logscale | INTEGER*4 | units for pressure and density output | | | | (0 = MKS, 1= log-base-10, 2=% deviation | | | | from COSPAR) | | dustlat | REAL*4 | latitude of local scale dust storm | | dustlon | REAL*4 | longitude of local scale dust storm | | | REAL*4 | | | dusthgt | | height of local scale dust storm | | radmax | REAL*4 | maximum radius of local scale dust storm | | Rref | REAL*4 | Mars radius (km) of Cain 6.1 mb reference | | | | ellipse | | modpert | INTEGER*4 | perturbation model number | | als0 | REAL*4 | initial areocentric longitude of sun | | intens | REAL*4 | dust storm intensity value | | iu0 | INTEGER*4 | unit number for screen output | | iup | INTEGER*4 | unit number for LIST output (set=0 for no LIST) | | maxfiles | INTEGER*4 | maximum number of files that compiler can open | | | | | | FILENAME | | | | lstfl | CHAR*12 | name of LIST file | | outfl | CHAR*12 | name of OUTPUT file | | | | | | RANDCOM | | | | IX | INTEGER*4 | intermediate variable for random numbers | | IY | INTEGER*4 | intermediate variable for random numbers | | | INTEGER*4 | intermediate variable for random numbers | | IZ | INTEGER 4 | intermediate variable for random numbers | | | | | | TERHGT | | | | th(19,19) | REAL*4 | terrain height versus latitude and longitude | | | | | | | | • | | THERM | | | | F107 | REAL*4 | 10.7 cm solar flux at Earth position (1AU) | | stdl | REAL*4 | number of std. dev. for thermospheric | | | | variation | | | | | Table 2.3. Variables in the Common Blocks (Page 2 of 2) | WAVEDAT | | | |-------------|--------|--| | ampc100(12) | REAL*4 | diurnal wave amplitude vs height, clear,
lat=00 | | phc100(12) | REAL*4 | diurnal wave phase vs height, clear, lat=00 | | ampd100(12) | REAL*4 | <pre>diurnal wave amplitude vs height, dusty, lat=00</pre> | | phd100(12) | REAL*4 | diurnal wave phase vs height, dusty, lat=00 | | ampd200(12) | REAL*4 | <pre>semidiurnal wave amplitude vs height, clear, lat=00</pre> | | phd200(12) | REAL*4 | semidiurnal wave phase vs height, clear,
lat=00 | | ampc120(12) | REAL*4 | diurnal wave amplitude vs height, clear,
lat=20 | | phc120(12) | REAL*4 | diurnal wave phase vs height, clear, lat=20 | | ampd120(12) | REAL*4 | <pre>diurnal wave amplitude vs height, dusty, lat=20</pre> | | phd120(12) | REAL*4 | diurnal wave phase vs height, dusty, lat=20 | | ampd220(12) | REAL*4 | <pre>semidiurnal wave amplitude vs height, clear, lat=20</pre> | | phd220(12) | REAL*4 | semidiurnal wave phase vs height, clear,
lat=20 | | ampc145(12) | REAL*4 | <pre>diurnal wave amplitude vs height, clear, lat=45</pre> | | phc145 (12) | REAL*4 | diurnal wave phase vs height, clear, lat=45 | | ampd145(12) | REAL*4 | <pre>diurnal wave amplitude vs height, dusty, lat=45</pre> | | phd145(12) | REAL*4 | diurnal wave phase vs height, dusty, lat=45 | | ampd245(12) | REAL*4 | semidiurnal wave amplitude vs height, clear, lat=45 | | phd245 (12) | REAL*4 | semidiurnal wave phase vs height, clear, lat=45 | 1000 2-8 Blank #### 3. NEW MARS-GRAM FEATURES # 3.1 Stability-Limited Mountain Wave Perturbations A mountain-wave density perturbation model has been part of Mars-GRAM from the beginning. Recently noted is that effects of atmospheric stability should limit amount of growth with height attained from the mountain wave model. Deviation of the convective stability limit on density perturbations incorporated into Mars-GRAM 3.34 is as follows: Let the total atmospheric density be $\rho = \rho_0 + \rho'$, where ρ_0 is the mean value and ρ' is the mountain-wave perturbed value. Static instability (density overturning) would result if the density were to increase with height. Thus stability requires that $$d\rho/dz = d\rho_0/dz + d\rho'/dz < 0 , \qquad (1)$$ or $$d\rho'/dz < -d\rho_0/dz = \rho_0/H \qquad (2)$$ where H is the scale height. If we approximate $(d\rho'/dz)$ as $2 \rho'_{max}/L$, where L is the vertical scale (or wavelength), then the stability limit for density overturning is $$\rho'_{\text{max}}/\rho_0 < L/(2 \text{ H}) \qquad . \tag{3}$$ A more stringent stability condition (usually) than density overturning is the convective stability limit that temperature lapse rate (-dT/dz) not exceed adiabatic lapse rate (g/Cp), where g = gravity, Cp = specific heat at constant pressure). Thus, the convective stability constraint means that $$-(dT_0/dz + dT'/dz) < g/Cp , (4)$$ or $$-dT'/dz < (g/Cp + dT_0/dz) . (5)$$ If we approximate -dT'/dz as 2 T'_{max} / L, the convective stability limitation then becomes $$T'_{max} / T_0 < (g/Cp + dT_0/dz) L / (2 T_0)$$, (6) or, in terms of the Brunt-Vaisala frequency, $\omega_{\rm B}$, $$T'_{max}/T_0 < \omega_B^2 L/(2g)$$ (7) If first order versions of the perturbed perfect gas law and hydrostatic balance relations, $$p'/p_0 = \rho'/\rho_0 + T'/T_0$$, (8) and $$d(p'/p_0)/dz = (1/H)(T'/T_0)$$ (9) are used to convert the temperature perturbation in equation (7) to a density perturbation. The convective stability limit on density perturbations then becomes $$\rho'/\rho_0 < [\omega_B^2 L/(2g)][1 + L/(2H)].$$ (10) This convective stability limit, via equation (10), on allowable magnitude for mountain-wave perturbations has now been incorporated into the subroutine DATASTEP (DSTP199c), with a constraint that the density overturning
condition of equation (3) also be met (DSTP199d). See further discussion of the DATASTEP subroutine in Appendix A. # 3.2 Comparison to COSPAR Reference Atmosphere Mars-GRAM Version 3.34 includes a comparison of model values of density, temperature, and pressure with those of the COSPAR reference atmosphere (Table XI of Pitts, et al., 1990?). COSPAR data values are read in as a height array, from a file named COSPAR.DAT. COSPAR values for a desired height are found by interpolating between heights in the tabular data. See discussion of the subroutine COSPAR in Appendix A for technical details of the methodology. ## 3.3 New Surface Temperature Parameterizations In early versions of Mars-GRAM, surface temperatures were estimated (TSURFACE subroutine) by empirically-derived regressions of temperature versus A, the daily average amount of solar radiation absorbed at the surface. Separate regressions were used for daily minimum and daily maximum temperature, via $$T_{\min} = a_{\min} + b_{\min} A + c_{\min} A^2$$ (11) and $$T_{\text{max}} = a_{\text{max}} + b_{\text{max}}A + c_{\text{max}}A^2$$, (12) with average daily temperature of $(T_{min} + T_{max})/2$. A recent re-analysis of original Viking lander and InfraRed Thermal Mapper (IRTM) data, yielded an improved approach for estimating surface temperatures. First, an improved method is used to compute surface absorption, A, via $$A = \langle \tau \rangle (1 - a) F_0 \langle \cos(\theta) \rangle , \qquad (13)$$ where $\langle \tau \rangle$ is the daily average solar transmittance, a is the surface albedo (from ALB function), F_0 is the top-of-atmosphere, direct-normal solar flux (for given latitude and day), and $\langle \cos(\theta) \rangle$ is the daily average of cosine of solar zenith angle, θ . The average transmittance is computed by methods of Justus and Paris (1985), via $$\langle \tau \rangle = \varpi/2 + (1 - \varpi/2) \exp(-\delta/\mu_0)$$, (14) where ϖ is the single-scatter albedo of the dust (taken to be 0.85), δ is the optical depth of the dust (taken to be 0.3), and μ_0 is the cosine of the noontime solar zenith angle, given by $$\mu_0 = \sin(\varphi) \sin(\varphi_s) + \cos(\varphi) \cos(\varphi_s) , \qquad (15)$$ where φ is local latitude and φ_s is latitude of the Sun. The simplified relation of equation (14) was compared with the results of a subroutine (FFACT) developed by Davies (1979) from accurate Monte Carlo radiative transfer calculations. Equation (14) results were found to agree with FFACT values within a root-mean-square value of about 0.03, or roughly the same accuracy level as FFACT values reproduce original Monte Carlo simulations (Davies, 1979). With surface absorption, A, determined from equation (13), new regression relations were derived for T_{avg} , the daily average temperature via $$T_{avg} = a + b A + c A^2$$, (16) if the latitude is outside the polar cap boundary, and $$T_{avg} = a_{cap} + b_{cap} A - c_{cap} P , \qquad (17)$$ if latitude is inside the polar cap boundary. P is a polar cap correction that varies from 0 at the polar cap boundary to a maximum of 1 at the pole, when the cap boundary is at its largest seasonal value (factor polar in TSURFACE, line TSRF 35, Appendix A). New methodology for surface temperature estimates assumes that the daily range of surface temperatures, $T_{amp} = (T_{max} - T_{min})$, is proportional to the daily range of surface absorption, Q, where Q is given by $$Q = \langle \tau \rangle (1 - a) F_0 [\langle \cos(\theta) \rangle - \mu_n] / 2 , \qquad (18)$$ where the symbolism is the same as for equation (13) and μ_n is the midnight solar zenith angle, via $$\mu_n = \sin(\varphi) \sin(\varphi_s) - \cos(\varphi) \cos(\varphi_s) , \qquad (19)$$ for latitudes at which the Sun is above the horizon at midnight; otherwise, $\mu_n = 0$. The daily surface temperature range is determined from $$T_{amp} = 0.16 Q$$ (20) and daily minimum and maximum surface temperatures are given by $$T_{\min} = T_{\text{avg}} - T_{\text{amp}} \tag{21}$$ $$T_{\text{max}} = T_{\text{avg}} + T_{\text{amp}} \qquad (22)$$ For additional technical description of the new surface temperature methodology, see subroutine TSURFACE in Appendix A. The new regressions make relatively little difference in the average surface temperature. However, for cases in which the daily average absorption, A, is relatively large while the daily range in surface absorption, Q, is small, a significant change (reduction in daily temperature range) from the previous regressions can occur. This effect, illustrated in Figure 1 is most significant at high northern latitudes during northern hemisphere summer (near $L_S = 90^{\circ}$) and at high southern latitudes during southern hemisphere summer (near $L_S = 270^{\circ}$). Changes in these seasons and latitude ranges would be apparent in revised plots of surface temperature analogous to Figures 1, 2, and 3 of Appendix B. The reduced diurnal range in temperatures that results from the new regressions is considered to be significantly more realistic in these cases. Figure 3-1. Comparison of Old and New Parameterizations for Surface Temperature in Mars-GRAM. The season is southern hemisphere summer (L_s =270°). Lines are the new regression values for minimum, average and maximum daily surface temperature. Symbols are for the old regression results. #### 4. HOW TO RUN MARS-GRAM # 4.1 Program Input Two forms of Mars-GRAM are: interactive, in which values for all input options are provided interactively by the user at run time, and batch, in which values for all input options are provided by a NAMELIST format input file. Table 4-1 illustrates a sample operation of the interactive form of Mars-GRAM version 3.34 and Table 4-2 gives a sample of the NAMELIST file INPUT for the batch form of Mars-GRAM 3.34. For both the interactive or batch forms, values of the following input variables must be supplied: LSTFL Name of LIST file (see Table 4-4). For a listing to the console in interactive form enter filename CON. OUTFL Name of OUTPUT file (see Table 4-5). MONTH Month (1-12) for initial time MDAY Day of the month for initial time MYEAR Year for starting time is a 4-digit number. Alternative: input years 1970-2069 as a 2-digit number NPOS Maximum number of positions to evaluate to automatically generate a profile. Use 0 if trajectory positions are read in from a TRAJDATA file. IHR Initial time, hour of the day GMT IMIN Initial time, minute of the hour SEC Initial time, second of the minute ALSO Value of the areocentric longitude of the Sun (Ls, in degrees) where a dust storm is to start. Use 0 if no dust storm is to be simulated. (Dust storm can be simulated only during the season of the Mars year for Ls between 180 and 320 degrees.) INTENS Dust storm intensity, an arbitrary intensity scale, with allowable values from 0.0 (no dust storm) to 3.0 (maximum intensity dust storm). [No prompt occurs in interactive form, if no dust storm is to be simulated (ALS0=0). **RADMAX** Maximum radius (km) a dust storm attains, developing according to the parameterized space and time profile of build up and decay in the program. If 0 or >10000 km is used, the storm is considered of global dimensions (uniformly covering the planet), but assumed to build up and decay in intensity according to the same temporal profile. [No prompt occurs in interactive, if no dust storm is to be simulated.] **DUSTLAT** Latitude (degrees, North positive) for center of dust storm. [No prompt occurs in interactive, if no dust storm is to be simulated or storm has global dimensions.] **DUSTLON** Longitude (degrees, West positive) for center of dust storm. [No prompt occurs in interactive, if no dust storm is to be simulated or storm has global dimensions.] F107 10.7-cm solar flux (units 10^{-22} W/cm²) at the average Earth orbit position (1 AU). Program automatically converts solar flux to its value at orbit position of Mars. STDL Standard deviation parameter for long-term variations in the Stewart model thermosphere. Normal value is 0; allowable range is -3.0 to +3.0. **MODPERT** Model number for perturbations to be computed: 1 is for random (mountain wave) model, 2 is for Zurek (tidal) wave model, and 3 means use combined perturbations from both models. NR1 Seed value (integer) for random number generator. Allowable range is 1 to 29999. No prompt occurs in interactive if MODPERT = 2. To do Monte Carlo simulations with a variety of perturbations, use a different random number seed on each run. To repeat a given perturbation sequence on a later run, use same random number seed value. **NVARX** x-code for plotable output (x-y pairs for 1-D line graphs or x-y-z triplets for 2-D contour plots). See Table 4-3 for list of variables associated with x-code (e.g., if NVARX = 1, output is for plotting versus height above reference ellipsoid). **NVARY** y-code for 2-D contour plot output (x-y-z triplets). Use y-code 0 for 1-D line graph (x-y pair) plots. See Table 4-3 for list of y-code values and parameters. LOGSCALE - Parameter controls units of output values for density and pressure on output plot files. Value 0 means use regular density and pressure units | | and 2 means output percent deviation from COSPAR values. | |--------|--| | FLAT | Latitude of initial point to simulate (degrees, North positive) | | FLON | Longitude of initial point to simulate (degrees, West positive) | | FHGT | Height (km) of initial point to simulate, above reference ellipsoid | | DELHGT | Height increment (km) between successive steps in automatically generated profile (positive upward) | | DELLAT | Latitude increment (degrees, Northward positive) between successive steps in automatically generated profile | (kg/m³ and N/m²); 1 means output logarithm (base 10) in regular units; steps in automatically generated
profile Longitude increment (degrees, Westward positive) between successive DELTIME Time increment (seconds) between steps in automatically generated profile **DELLON** Two auxiliary input files are also required. File HEIGHTS.DAT contains terrain height data array (terrain height, km, above the reference ellipsoid - see explanation in description of subroutine TERRAIN in Appendix A). File COSPAR.DAT contains height profile of COSPAR temperature, density, and pressure values (see explanation in description of COSPAR subroutine in Appendix A). If the pre-computed trajectory mode is used (NPOS=0), read trajectory data from TRAJDATA file. Each line of TRAJDATA file is a position and time to compute atmospheric parameters. Input lines contain time (seconds, from initial time), height (km, relative to reference ellipsoid), latitude (degrees, North positive), and longitude (degrees, West positive). For automatically-generated profiles, output continues until the maximum number of positions (NPOS) is reached. For trajectory positions, enter input from TRAJDATA file, output continues until end of the file is reached. For interactive, the program prompts for additional input values for initial date and number of positions. The program is terminated by giving values of 0 for requested input. (See end of Table 4-1). ## Table 4-1. Sample Operation of the Interactive Form of Mars-GRAM 3.34 ``` Mars-GRAM Interactive version 3.34 - November 1, 1995 Enter name for LIST file (CON for console listing): VIKING1.LST Enter name for OUTPUT file: VIKING1.OUT Enter Month, Day of Month, 4-digit Year, and Max Number Positions 7 20 76 21 Enter initial GMT Time (Hours, Minutes, Seconds) 12 30 0 97.0 degrees for this date. Ls = Dust storms can occur between Ls = 180 and Ls = 320. Enter starting Ls value for dust storm (or 0 for none). Enter mean F10.7 flux at 1AU (nominal value = 150) and +/- number of std. deviations for thermosphere variation 185 0 Enter perturbation model: 1=random, 2=wave, 3=both Enter Starting Random Number (any positive integer < 30,000) 1001 Select x-code and y-code for plotable output versus desired parameter(s): Code Parameter Height (above reference ellipsoid, km) 1 2 Height (above local terrain, km) 3 Latitude (deg.) West Longitude (deg.) Time from start (Earth seconds) Time from start (Martian Sols) 7 Areocentric Longitude of Sun, Ls (deg.) Hour Angle for Local Time (Mars hours * 15) Use y-code = 0 for plotable output vs x-code variable only 2 0 For density and pressure data units, enter: 0 for normal (MKS), 1 for log-base-10, 2 for % difference from COSPAR Enter Initial Latitude (deg.), West Longitude (deg.) 22 48 Surface elevation = -.50 km at this location Enter Initial Height (km) -0.5 Enter Increments in Height (km), Latitude (deg.), West Longitude (deg.), and Time (sec.) 10 0 0 0 Computing data. Enter Month, Day of Month, 4-digit Year, and Max Number Positions 0 0 0 0 Normal Termination ``` Table 4-2. Sample NAMELIST file INPUT for Batch Form of Mars-GRAM 3.34. Inline comments are appended after the ! symbol. Some FORTRAN compilers do not allow inline comments in NAMELIST data files, in which case they cannot be included in the INPUT. Some FORTRAN compilers use alternate forms of the initial and final lines of the file (e.g. &INPUT for \$INPUT and / for \$END is the form for Microsoft DOS FORTRAN). ``` $INPUT = 'VIKING1.LST', ! List file name (CON for console listing) LSTFL = 'VIKING1.OUT', ! Output file name OUTFL = 7, MONTH ! month of year = 20, ! day of month MDAY = 76, MYEAR ! year (4-digit; 1970-2069 can be 2-digit) NPOS = 21, ! max # positions to evaluate (0 = read data from file) = 12, IHR ! GMT hour of day = 30, ! minute of hour IMIN SEC = 0.0, ! second of minute (for initial position) = 0.0, ALS0 ! starting Ls value (degrees) for dust storm (0 = none) = 0.0, INTENS ! dust storm intensity (0.0 - 3.0) = 0.0, RADMAX ! max. radius (km) of dust storm (0 or >10000 = global) DUSTLAT = 0.0, ! latitude (deg) for center of dust storm DUSTLON = 0.0, ! West longitude (deg) for center of dust storm = 185.0, ! 10.7 cm solar flux (10**-22 \text{ W/cm}**2, at 1 AU) F107 = 0.0, STDI. ! std. dev. for thermosphere variation (-3.0 to +3.0) ! perturbation model; 1=random, 2=wave, 3=both MODPERT = 3, NR1 = 1001, ! starting random number (0 < NR1 < 30000) = 2, NVARX ! x-code for plotable output (1=hgt above ref. ellipse) NVARY = 0, ! y-code for 2-D plotable output (0 for 1-D plots) LOGSCALE = 0, ! 0=regular density, 1=log(density), 2=COSPAR deviations FLAT = 22.0, ! initial latitude (N positive), degrees = 48.0, ! initial longitude (West positive), degrees FLON = -0.5, FHGT ! initial height (km), above ref. ellipse DELHGT = 10.0, ! height increment (km) between steps = 0.0, ! latitude increment (deg) between steps DELLAT = 0.0, DELLON ! West longitude increment (deg) between steps DELTIME = 0.0, ! time increment (sec) between steps ``` Table 4-3. List of x-code and y-code Values and Parameters for Plotable Output (graphics) Files | Cođe | Parameter | SETU283 | |----------------------------|--|---| | 1
2
3
4
5
6 | Height (above reference ellipsoid, km) Height (above local terrain, km) Latitude (deg.) West Longitude (deg.) Time from start (Earth seconds) Time from start (Martian Sols) Areocentric Longitude of Sun. Ls (deg.) | SETU283
SETU284
SETU285
SETU286
SETU287
SETU288
SETU289
SETU290
SETU291 | | 8 | Hour Angle for Local Time (Mars hours * 15) | SETU291
SETU292 | | Use y- | code = 0 for plotable output vs x-code variable only | SETU293 | # 4.2 Program Output Three general types of program output are: (1) a "LIST" file, containing header and descriptor information, suitable for printing or viewing by an analyst (LIST file, Table 4-4), (2) "OUTPUT" file, containing no header or descriptor information, one line per output position, suitable for reading into another program for additional analysis (OUTPUT file, in Table 4-5), and (3) set of "plotable" output files, suitable for input to a graphics program (Table 4-6). Plot output files contain either x-y data pairs or x-y-z data triplets, determined from selected values for x-code (NVARX) and y-code (NVARY). If 1-D line-graph (x-y pair) data is the selected plot output option (y-code = 0), then the x-code variable normally appears first in the output pair. However, if the x-code variable selected for plot output is a height variable (x-code = 1 or 2) then the plot output values give the height as the second variable of the output pair. This facilitates graphs with height as the ordinate, since many graphics programs expect input data pairs in abscissa-ordinate order. If 2-D contour plot (x-y-z triplet) data is the selected plot output option (y-code \neq 0), then the plot output variables always appear as: x-code variable, y-code variable, plot output variable. See Table 4-7 for list of plot output variables generated and associated file unit numbers (plot output files are unit numbers 21 through 28 and 30 through 34). Table 4-7 gives the unit numbers for all program input and output files. With the exception of the screen output and the TRAJDATA input file, the program input and output files are also referred to within the program by a FILES array. The FILES array index values associated with the program input and output files are also shown in Table 4-7. If the user desires to suppress the LIST, OUTPUT, and plotable output files (to handle output in a user-provided program), set the LIST file unit number (iup) to 0 (line BLKD 15, in BLOCK DATA routine in MARSSUBS.FOR file) and re-compile the program. The unit number associated with "screen" output (iu0), normally 6, is set to any other value by changing it at line BLKD 16 and re-compiling the program. WRITE statements and output FORMATS used to produce the OUTPUT file are shown in the following code lines from the DATASTEP subroutine (in MARSSUBS.FOR file): | If (logscale.eq.0) Then | DSTP346b | |---|----------| | WRITE(29,800)CSEC, VAR, CLAT, CLON, dens, TEMP, EWWIND, | DSTP347 | | & NSWIND, SIGD, DENSWA, ALS | DSTP348 | | Else | DSTP348a | | WRITE(29,810)CSEC, VAR, CLAT, CLON, dens, TEMP, EWWIND, | DSTP348b | | & NSWIND, SIGD, DENSWA, ALS | DSTP348c | | Endif | DSTP348d | | Endif | DSTP348e | If other variables or output formats are desired, alter appropriate program lines and recompile the program. The output data, some echoed from input values for a record of the options selected, are illustrated by the sample LIST file in Table 4-4. Output variables and descriptions are as follows: MONTH, MDAY, MYEAR, IHR, IMIN, SEC, ALSO, INTENS, RADMAX, DUSTLAT, DUSTLON, F107, STDL, MODPERT, and NR1 are defined in Section 4.1. DATE Julian date, computed from input year, month and day CSEC Time (seconds) from start of simulation [also units of Mars days (sols)] ALS Areocentric longitude of the Sun (Ls) in degrees (angle at Mars analogous to right ascension of the Sun for the Earth) OHGT Height above reference ellipsoid (km) OHGTS Height above local terrain (km) (shown in parentheses in LIST file output) HSCALE Pressure scale height (km) CLAT Current latitude (positive North) CLON Current longitude (positive West) SUNLON Mars longitude of sub-solar point (degrees) TLOCAL Local solar time (in Mars hours, 1/24th sols) TEMP Temperature (K) at current location (also output to plot file TEMP, unit 25, Table 4-7) PRES Pressure (N/m²) at current location (also output to plot file PRES, unit 26, Table 4-7; units in plot file controlled by LOGSCALE option) DENSLO Low (approximately -1 standard deviation) density (kg/m³) at current location
(also output to plot file DENSLO, unit 33, Table 4-7; units in plot file controlled by LOGSCALE option) Average density (kg/m³) at current location (also output to plot file **DENS** DENSAV, unit 22, Table 4-7; units in plot file controlled by LOGSCALE option) High (approximately +1 standard deviation) density (kg/m³) at current DENSHI location (also output to plot file DENSHI, unit 34, Table 4-7; units in plot file controlled by LOGSCALE option) **DEVLO** Low density expressed as percentage deviation from COSPAR value **DEVAV** Average density expressed as percentage deviation from COSPAR value DEVHI High density expressed as percentage deviation from COSPAR value **DENSP** Density perturbation (relative to mean value), expressed as percentage of mean (also output to plot file DENSRP, unit 24, Table 4-7). **EWWIND** Eastward wind component (m/s) (also output to plot file EWWIND, unit 27, Table 4-7). **NSWIND** Northward wind component (m/s) (also output to plot file NSWIND, unit 28, Table 4-7). Other variables not output to LIST file but output to plot files (may be selected for output to OUTPUT file) are the following: **SIGD** Standard deviation of density perturbations (percent of mean value) (output to plot file DENSRM, unit 21, Table 4-7) **DENSWA** Value of the Zurek wave model density perturbation (percent of mean value) (output to plot file DENSWA, unit 23, Table 4-7) TMAX Daily maximum temperature (K) at surface, for current location (output to plot file TMAX, unit 30, Table 4-7) **TMIN** Daily minimum temperature (K) at surface, for current location (output to plot file TMIN, unit 31, Table 4-7) Daily average temperature (K) at surface, for current location (output to plot file TAVG, unit 32, Table 4-7) **TAVG** # Table 4-4. LIST file (VIKING1.LST) Produced by Either Interactive or Batch Form (Page 1 of 4) ``` Mars-GRAM Version 3.34 Interactive Form - November 1, 1995 Date = 7/20/1976 Julian Date = 2442980.0 GMT Time = 12:30: .0 F10.7 flux = 185.0 (1 AU) 68.1 (Mars), standard deviation = .0 Perturbation model = 3 Starting random number = 1001 Local Time = 16.21 Mars hours Pressure = 7.478E+02 N/m**2 Sun Longitude = 111.188 deg. Temperature = 243.4 K Pressure = 7.478E+02 \text{ N/m**2} Density (Low, Avg., High) = 1.502E-02 \quad 1.607E-02 \quad 1.712E-02 \text{ kg/m**3} Departure, COSPAR NH Mean = -7.5 \text{ %} \quad -1.0 \text{ %} \quad 5.5 \text{ %} Density perturbation = 8.76 \text{ %} of mean value Eastward Wind = 4.3 \text{ m/s} Northward Wind = -.3 \text{ m/s} Temperature = 243.4 K Time (rel. to T0) = .0 sec. (.000 sols) Ls = 97.0 deg. Height = 9.50 km (10.00 km) Scale Height = 10.39 km Latitude = 22.000 degrees West Longitude = 48.000 degrees Sun Longitude = 111.188 deg. Local Time = 16.21 Mars hours Temperature = 202.7 \text{ K} Pressure = 3.055\text{E}+02 \text{ N/m}**2 Density (Low, Avg., High) = 7.619\text{E}-03 7.884\text{E}-03 8.152\text{E}-03 \text{ kg/m}**3 Departure, COSPAR NH Mean = 12.9 \text{ kg/m}**3 Density perturbation = 1.30 \text{ kg} of mean value Eastward Wind = 1.3 \text{ m/s} Northward Wind = -5.5 \text{ m/s} Temperature = 202.7 K Pressure = 3.055E+02 N/m**2 ______ .0 \text{ sec.} (.000 \text{ sols}) Ls = 97.0 \text{ deg.} Time (rel. to T0) = Time (rel. to T0) = .0 sec. (.000 sols) Ls = 97.0 deg. Height = 19.50 km (20.00 km) Scale Height = 9.49 km Latitude = 22.000 degrees West Longitude = 48.000 degrees Sun Longitude = 111.188 deg. Local Time = 16.21 Mars hours Temperature = 185.1 K Pressure = 1.122E+02 N/m**2 Density (Low, Avg., High) = 3.038E-03 3.172E-03 3.309E-03 kg/m**3 Departure, COSPAR NH Mean = 10.2 % 15.0 % 20.0 % Density perturbation = -1.41 % of mean value Eastward Wind = -1.8 m/s Northward Wind = -9.0 m/s _____ Time (rel. to T0) = .0 \text{ sec.} (.000 \text{ sols}) Ls = 97.0 \text{ deg.} Height = 29.50 \text{ km} (30.00 \text{ km}) Scale Height = 8.72 \text{ km} Latitude = 22.000 degrees Sun Longitude = 111.188 deg. Temperature = 170.2 K West Longitude = 48.000 degrees Local Time = 16.21 Mars hours Pressure = 3.800E+01 N/m**2 Temperature = 170.2 K Pressure = 3.800E+01 N/m**2 Density (Low, Avg., High) = 1.096E-03 1.168E-03 1.242E-03 kg/m**3 Departure, COSPAR NH Mean = 6.0 % 13.0 % 20.1 % Density perturbation = -.30 % of mean value Eastward Wind = -4.8 m/s Northward Wind = -13.9 m/s Density perturbation = Eastward Wind = -4.8 m/s Time (rel. to T0) = .0 \text{ sec.} (.000 \text{ sols}) Ls = 97.0 \text{ deg.} \label{eq:height} \mbox{Height = } 39.50 \mbox{ km (} 40.00 \mbox{ km)} \qquad \mbox{Scale Height = } 8.19 \mbox{ km} Latitude = 22.000 degrees West Longitude = 48.000 degrees Sun Longitude = 111.188 deg. Local Time = 16.21 Mars hours Temperature = 159.8 K Pressure = 1.192E+01 N/m**2 3.655E-04 3.903E-04 4.160E-04 kg/m**3 1.8 % 8.7 % 15.9 % Density (Low, Avg., High) = Departure, COSPAR NH Mean = Density perturbation = -.32 % of mean value Eastward Wind = -8.2 m/s Northward Wind = -20.1 \text{ m/s} Time (rel. to T0) = .0 sec. (' .000 sols) Ls = 97.0 deg. Height = 49.50 km (50.00 km) Scale Height = 7.67 km Latitude = 22.000 degrees West Longitude = 48.000 degrees Sun Longitude = 111.188 deg. Local Time = 16.21 Mars hours Temperature = 149.6 K Pressure = 3.488E+00 N/m**2 Density (Low, Avg., High) = 1.103E-04 1.220E-04 1.340E-04 kg/m**3 Departure, COSPAR NH Mean = -4.0 % 6.3 % 16.8 % ``` Table 4-4. LIST file (VIKING1.LST) Produced by Either Interactive or Batch Form (Page 2 of 4) ``` 5.36 % of mean value Density perturbation = Eastward Wind = -11.9 \text{ m/s} Northward Wind = -26.7 \text{ m/s} _______ Time (rel. to T0) = .0 sec. (.000 sols) Ls = 97.0 deg. Height = 59.50 km (60.00 km) Scale Height = 7.39 km Latitude = 22.000 degrees Sun Longitude = 111.188 deg. Temperature = 144.1 K West Longitude = 48.000 degrees Local Time = 16.21 Mars hours Pressure = 9.618E-01 N/m**2 · ·· Time (rel. to T0) = .0 \text{ sec.} (.000 \text{ sols}) Ls = .97.0 \text{ deg.} Height = 69.50 km (70.00 km) Scale Height = 7.13 km Latitude = 22.000 degrees West Longitude = 48.000 degrees Sun Longitude = 111.188 deg. Local Time = 16.21 Mars hours Temperature = 139.0 K Pressure = 2.552E-01 N/m**2 ______ Time (rel. to T0) = .0 \text{ sec.} (.000 \text{ sols}) Ls = .97.0 \text{ deg.} Time (rel. to T0) = .0 sec. (.000 sols) Ls = 97.0 deg. Height = 79.50 km (80.00 km) Scale Height = 7.34 km Latitude = 22.000 degrees West Longitude = 48.000 degrees Sun Longitude = 111.188 deg. Local Time = 16.21 Mars hours Temperature = 136.5 K Pressure = 5.487E-02 N/m**2 Density (Low, Avg., High) = 1.680E-06 2.100E-06 2.549E-06 kg/m**3 Departure, COSPAR NH Mean = -31.4 % -14.3 % 4.1 % Density perturbation = 3.65 % of mean value Eastward Wind = -23.7 m/s Northward Wind = -40.5 m/s Time (rel. to T0) = .0 \text{ sec.} (.000 \text{ sols}) Ls = .97.0 \text{ deg.} Time (rel. to T0) = .0 sec. (.000 sols) Ls = 97.0 deg. Height = 89.50 km (90.00 km) Scale Height = 7.55 km Latitude = 22.000 degrees West Longitude = 48.000 degrees Sun Longitude = 111.188 deg. Local Time = 16.21 Mars hours Temperature = 139.2 K Pressure = 8.699E-03 N/m**2 Density (Low, Avg., High) = 2.227E-07 3.256E-07 4.505E-07 kg/m**3 Departure, COSPAR NH Mean = -65.3 % -49.3 % -29.9 % Density perturbation = -31.47 % of mean value Eastward Wind = -22.0 m/s Northward Wind = -31.5 m/s ______ Time (rel. to T0) = .0 \text{ sec.} (.000 \text{ sols}) Ls = 97.0 \text{ deg.} Height = 99.50 km (100.00 km) Scale Height = 7.90 km Latitude = 22.000 degrees West Longitude = 48.000 degrees Sun Longitude = 111.188 deg. Local Time = 16.21 Mars hours Temperature = 144.4 K Pressure = 1.470E-03 N/m**2 Density (Low, Avg., High) = 3.083E-08 5.284E-08 8.334E-08 kg/m**3 Departure, COSPAR NH Mean = -81.9 % -68.9 % -51.0 % Density perturbation = -7.08 % of mean value Density perturbation = -7.08 \% of mean value Eastward Wind = -18.3 \text{ m/s} Northward Wind = -21.2 \text{ m/s} Time (rel. to T0) = .0 \text{ sec.} (.000 \text{ sols}) Ls = .97.0 \text{ deg.} Time (rel. to T0) = .0 sec. (.000 sols) Ls = 97.0 deg. Height = 109.50 km (110.00 km) Scale Height = 8.44 km Latitude = 22.000 degrees West Longitude = 48.000 degrees Sun Longitude = 111.188 deg. Local Time = 16.21 Mars hours Temperature = 152.9 K Pressure = 2.776E-04 N/m**2 Density (Low, Avg., High) = 4.922E-09 9.394E-09 1.618E-08 kg/m**3 Departure, COSPAR NH Mean = -88.9 % -78.7 % -63.4 % Density perturbation = 128.57 % of mean value Eastward Wind = -11.5 m/s Northward Wind = -9.8 m/s ``` # Table 4-4. LIST file (VIKING1.LST) Produced by Either Interactive or Batch Form (Page 3 of 4) ``` Time (rel. to T0) = .0 sec. (.000 sols) Ls = 97.0 deg. Time (rel. to T0) = .0 sec. (.000 sols) Ls = 97.0 deg. Height = 119.50 km (120.00 km) Scale Height = 11.18 km Latitude = 22.000 degrees West Longitude = 48.000 degrees Sun Longitude = 111.188 deg. Local Time = 16.21 Mars hours Temperature = 199.8 K Pressure = 7.618E-05 N/m**2 Density (Low, Avg., High) = 1.317E-09 1.959E-09 2.886E-09 kg/m**3 Departure, COSPAR NH Mean = -89.6 % -84.5 % -77.2 % Density perturbation = -17.49 % of mean value Eastward Wind = -4.4 m/s Northward Wind = -3.2 m/s _____ Time (rel. to T0) = .0 \text{ sec.} (.000 \text{ sols}) Ls = .97.0 \text{ deg.} Height = 129.50 km (130.00 km) Scale Height = 14.53 km Latitude = 22.000 degrees West Longitude = 48.000 degrees Sun Longitude = 111.188 deg. Local Time = 16.21 Mars hours Temperature = 255.1 K Pressure = 3.512E-05 N/m**2 Density (Low, Avg., High) = 4.979E-10 6.990E-10 9.288E-10 kg/m**3 Departure, COSPAR NH Mean = -87.5 % -82.4 % -76.6 % Density perturbation = 1.15 % of mean value Density perturbation = 1.15 \% of mean value Eastward Wind = -2.0 \text{ m/s} Northward Wind = -2.8 \text{ m/s} ______ Time (rel. to T0) = .0 sec. (.000 sols) Ls = 97.0 deg. Time (ref. to TU) = .0 sec. (.000 sols) Ls = 97.0 deg. Height = 139.50 km (140.00 km) Scale Height = 16.60 km Latitude = 22.000 degrees West Longitude = 48.000 degrees Sun Longitude = 111.188 deg. Local Time = 16.21 Mars hours
Temperature = 285.8 K Pressure = 1.851E-05 N/m**2 Density (Low, Avg., High) = 2.262E-10 3.241E-10 4.298E-10 kg/m**3 Departure, COSPAR NH Mean = -80.3 % -71.8 % -62.6 % Density perturbation = 1.73 % of mean value Eastward Wind = -.8 m/s Northward Wind = -1.7 m/s Time (rel. to T0) = .0 sec. (.000 sols) Ls = 97.0 deg. Height = 149.50 km (150.00 km) Scale Height = 18.01 km Latitude = 22.000 degrees West Longitude = 48.000 degrees Sun Longitude = 111.188 deg. Local Time = 16.21 Mars hours Temperature = 302.9 K Pressure = 1.039F-05 N/m**2 Time (rel. to T0) = .0 \text{ sec.} (.000 \text{ sols}) Ls = .97.0 \text{ deg.} Height = 159.50 \text{ km} (160.00 \text{ km}) Scale Height = 19.10 \text{ km} Latitude = 22.000 \text{ degrees} West Longitude = 48.000 \text{ degrees} Sun Longitude = 111.188 \text{ deg}. Local Time = 16.21 \text{ Mars hours} Temperature = 312.5 \text{ K} Pressure = 6.064E-06 \text{ N/m}**2 ------ Time (rel. to T0) = .0 \text{ sec.} (.000 \text{ sols}) Ls = .97.0 \text{ deg.} Height = 169.50 \text{ km} (170.00 \text{ km}) Scale Height = 20.07 \text{ km} Latitude = 22.000 degrees West Longitude = 48.000 degrees Sun Longitude = 111.188 deg. Local Time = 16.21 Mars hours Temperature = 317.9 K Pressure = 3.638E-06 N/m**2 Temperature = 317.9 \text{ K} Pressure = 3.638\text{E}-06 \text{ N/m}^{**2} Density (Low, Avg., High) = 3.170\text{E}-11 \quad 5.362\text{E}-11 \quad 7.946\text{E}-11 \text{ kg/m}^{**3} Departure, COSPAR NH Mean = -77.2 \text{ k} \quad -61.4 \text{ k} \quad -42.8 \text{ k} Density perturbation = -8.43 \text{ k} of mean value Eastward Wind = -.2 \text{ m/s} Northward Wind = -.3 \text{ m/s} Time (rel. to T0) = .0 \text{ sec.} (.000 \text{ sols}) Ls = .97.0 \text{ deg.} Height = 179.50 km (180.00 km) Scale Height = 21.06 km Latitude = 22.000 degrees West Longitude = 48.000 degrees ``` # Table 4-4. LIST file (VIKING1.LST) Produced by Either Interactive or Batch Form (Page 4 of 4) ``` Sun Longitude = 111.188 deg. Local Time = 16.21 Mars hours Temperature = 321.0 K Pressure = 2.236E-06 \text{ N/m**2} 1.757E-11 3.158E-11 4.897E-11 kg/m**3 Density (Low, Avg., High) = Departure, COSPAR NH Mean = -78.3 % -61.1 % -39.6 % -.26 % of mean value Density perturbation = Eastward Wind = -.2 m/s Northward Wind = -.1 m/s _____ Time (rel. to T0) = .0 sec. (.000 sols) Ls = 97.0 deg. Height = 189.50 \text{ km} (190.00 \text{ km}) Scale Height = 22.15 \text{ km} Latitude = 22.000 degrees West Longitude = 48.000 degree Sun Longitude = 111.188 deg. Local Time = 16.21 Mars hours West Longitude = 48.000 degrees Temperature = 322.7 K Pressure = 1.407E-06 N/m**2 Density (Low, Avg., High) = 9.968E-12 1.899E-11 3.078E-11 kg/m**3 Departure, COSPAR NH Mean = -79.5 % -60.9 % -36.7 % -3.07 % of mean value Density perturbation = Eastward Wind = -.1 m/s Northward Wind = -.1 \text{ m/s} Time (rel. to T0) = .0 sec. (.000 sols) Ls = 97.0 deg. Height = 199.50 km (200.00 km) Scale Height = 23.43 km Latitude = 22.000 degrees West Longitude = 48.000 degree Sun Longitude = 111.188 deg. Local Time = 16.21 Mars hours West Longitude = 48.000 degrees Temperature = 323.7 K Pressure = 9.066E-07 N/m**2 ______ ----- ``` Table 4-5. OUTPUT file (VIKING1.OUT) Produced by Either Interactive or Batch Form (Heading added for readability) | | | | | Dens | | | | | | | |------|--------|-------|-------|---------|-------|-------|-------|------|------|------| | Time | Hgt | Lat | Lon | %COSPAR | Temp | EWind | Nwind | Dev | Wave | Ls | | 0. | .00 | 22.00 | 48.00 | -1.00 | 243.4 | 4.3 | 3 | .9 | 5.6 | 97.0 | | 0. | 10.00 | 22.00 | 48.00 | 16.80 | 202.7 | 1.3 | -5.5 | 1.9 | 1.5 | 97.0 | | 0. | 20.00 | 22.00 | 48.00 | 15.05 | 185.1 | -1.8 | -9.0 | 2.9 | 1.4 | 97.0 | | 0. | 30.00 | 22.00 | 48.00 | 13.01 | 170.2 | -4.8 | -13.9 | 3.9 | 2.4 | 97.0 | | 0. | 40.00 | 22.00 | 48.00 | 8.71 | 159.8 | -8.2 | -20.1 | 4.8 | 1.6 | 97.0 | | 0. | 50.00 | 22.00 | 48.00 | 6.27 | 149.6 | -11.9 | -26.7 | 4.9 | 4.9 | 97.0 | | 0. | 60.00 | 22.00 | 48.00 | 3.04 | 144.1 | -16.2 | -33.9 | 4.9 | 8.8 | 97.0 | | 0. | 70.00 | 22.00 | 48.00 | 2.89 | 139.0 | -20.7 | -39.8 | 4.9 | 8.8 | 97.0 | | 0. | 80.00 | 22.00 | 48.00 | -14.28 | 136.5 | -23.7 | -40.5 | 11.9 | 8.8 | 97.0 | | 0. | 90.00 | 22.00 | 48.00 | -49.33 | 139.2 | -22.0 | -31.5 | 26.2 | 8.8 | 97.0 | | 0. | 100.00 | 22.00 | 48.00 | -68.94 | 144.4 | -18.3 | -21.2 | 40.9 | 8.8 | 97.0 | | 0. | 110.00 | 22.00 | 48.00 | -78.75 | 152.9 | -11.5 | -9.8 | 51.1 | 8.8 | 97.0 | | 0. | 120.00 | 22.00 | 48.00 | -84.54 | 199.8 | -4.4 | -3.2 | 31.2 | 8.8 | 97.0 | | 0. | 130.00 | 22.00 | 48.00 | -82.41 | 255.1 | -2.0 | -2.8 | 22.0 | 8.8 | 97.0 | | 0. | 140.00 | 22.00 | 48.00 | -71.78 | 285.8 | 8 | -1.7 | 22.6 | 8.8 | 97.0 | | 0. | 150.00 | 22.00 | 48.00 | -65.68 | 302.9 | 4 | -1.0 | 26.1 | 8.8 | 97.0 | | 0. | 160.00 | 22.00 | 48.00 | -62.78 | 312.5 | 3 | 5 | 30.7 | 8.8 | 97.0 | | 0. | 170.00 | 22.00 | 48.00 | -61.41 | 317.9 | 2 | 3 | 35.7 | 8.8 | 97.0 | | 0. | 180.00 | 22.00 | 48.00 | -61.06 | 321.0 | 2 | 1 | 40.9 | 8.8 | 97.0 | | 0. | 190.00 | 22.00 | 48.00 | -60.94 | 322.7 | 1 | 1 | 46.0 | 8.8 | 97.0 | | 0. | 200.00 | 22.00 | 48.00 | -61.10 | 323.7 | 1 | .0 | 50.8 | 8.8 | 97.0 | Table 4-6. Sample Plotable Output File (DENSAV) [first variable = average density (% COSPAR difference), second variable = height] | 9976 | .0000 | |--------|-------| | 16.80 | 10.00 | | 15.05 | 20.00 | | 13.01 | 30.00 | | 8.714 | 40.00 | | 6.274 | 50.00 | | 3.039 | 60.00 | | 2.891 | 70.00 | | -14.28 | 80.00 | | -49.33 | 90.00 | | -68.94 | 100.0 | | -78.75 | 110.0 | | -84.54 | 120.0 | | -82.41 | 130.0 | | -71.78 | 140.0 | | -65.68 | 150.0 | | -62.78 | 160.0 | | -61.41 | 170.0 | | -61.06 | 180.0 | | -60.94 | 190.0 | | -61.10 | 200.0 | **Table 4-7. File Names Used in the Mars-GRAM Programs** | FILES
Array
Index | File Name (description of file) | Unit Number | |-------------------------|------------------------------------|---| | 1 | LSTFL (default name = LIST) | iup (default=11 BLKD 15) Set to 0 to suppress LIST and graphics file output | | 2 | DENSRM (std. deviation in density) | 21 | | 3 | DENSAV (average density) | 22 | | 4 | DENSWA (wave model perturbations) | 23 | | 5 | DENSRP (random perturbations) | 24 | | 6 | TEMP (temperatures) | 25 | | 7 | PRES (pressure) | 26 | | 8 | EWWIND (eastward wind component) | 27 | | 9 | NSWIND (northward wind component) | 28 | | 10 | OUTFL (default name = OUTPUT) | 29 | | 11 | HEIGHTS.DAT (terrain heights) | 9 | | 12 | TMAX (daily max. surf. temp.) | 30 | | 13 | TMIN (daily min. surf. temp.) | 31 | | 14 | TAVG (daily avg. surf. temp.) | 32 | | 15 | DENSLO (low density, -1 sigma) | 33 | | 16 | DENSHI (high density, +1 sigma) | 34 | | 17 | COSPAR.DAT (COSPAR data arrays) | 10 | | N/A | TRAJDATA (trajectory input) | 7 | | N/A | Unnamed screen output | <pre>iu0 (default=6 BLKD 16)</pre> | # 4.3 How to Use Mars-GRAM Batch Form as Subroutines in Other Programs Stripped of all embedded comment statements, the batch form program (MARSGRMB.FOR) consists of the following lines of code: ``` DOUBLE PRECISION DATEO Real NSWIND Integer EOF Call Setup(CHGT, CLAT, CLON, CSEC, DATEO, RHO, DELHGT, DELLAT, DELLON, & DELTIME, MAXNUM) DO 900 I = 0, MAXNUM Call Datastep(I, CHGT, CLAT, CLON, CSEC, DATEO, RHO, EOF, DELHGT, & DELLAT, DELLON, DELTIME, TEMP, PRES, DENSLO, DENS, DENSHI, DENSP, & EWWIND, NSWIND) If (EOF .eq. 1) Goto 999 900 Continue 999 STOP ' Normal Termination' END ``` All variables are initialized through SETUP subroutine which must be called once at beginning of program. Atmospheric parameters are evaluated at successive locations (either trajectory or automatic profile mode) with DATASTEP subroutine. Any desired output (or transfer to other subroutines) is done within the loop that calls DATASTEP (i.e. just after "Call Datastep" statement). To suppress the normal LIST, OUTPUT, and graphics file output, set iup=0 at line BLKD 15 in the BLOCK DATA routine (in the MARSSUBS.FOR file). To embed SETUP and DATASTEP subroutines into a program that computes trajectory or orbit positions, the calling program keeps current position updated (height CHGT, latitude CLAT, longitude CLON, at time after start of the run CSEC) and computes velocity components from which displacements in height, latitude, and longitude can be computed for any desired time step. A program using SETUP and DATASTEP as subroutines takes the following form (added pseudo-code is shown in brackets): ``` DOUBLE PRECISION DATE0 Real NSWIND Integer EOF Call Setup(CHGT,CLAT,CLON,CSEC,DATE0,RHO,DELHGT,DELLAT,DELLON,& DELTIME,MAXNUM) ``` [Comment: Evaluate the atmospheric parameters at the initial position by calling Datastep with I=0, so that the current position is not updated.] Call Datastep(0,CHGT,CLAT,CLON,CSEC,DATE0,RHO,EOF,DELHGT, - DELLAT, DELLON, DELTIME, TEMP, PRES, DENSLO, DENS, DENSHI, DENSP, - & EWWIND, NSWIND) #### 100 Continue [Use the vertical velocity in the trajectory to compute the height displacement, DELHGT, the north-south velocity to compute the latitude displacement, DELLAT, and the east-west velocity to compute the longitude displacement, DELLON, based on the desired time displacement, DELTIME. These displacement values will override the values initially defined in the SETUP routine] Call Datastep(1,CHGT,CLAT,CLON,CSEC,DATE0,RHO,EOF,DELHGT, - & DELLAT, DELLON, DELTIME, TEMP, PRES, DENSLO, DENS, DENSHI, DENSP, - & EWWIND, NSWIND) [Comment: With I \neq 0 in the call to Datastep, the position is updated by the position displacements, before the new atmospheric parameters are evaluated.] [Write out the current position (CHGT, CLAT, CLON), as it has been updated by Datastep, along with any other output desired. Any other desired analysis of the variables at the current position can also be done here in the program.] [If the last position and time has been computed, go to 999. Otherwise, go to 100.] 999 STOP ' Normal Termination' END ### 5. DIAGNOSTIC AND PROGRESS MESSAGES ## 5.1
Interactive Form Main Program Mars-GRAM The interactive form Mars-GRAM main program prompts the user for input options. Some prompt statements provide legal values that can be acceptable for the prompted input option. If the program repeats the prompt message after entered input, a value outside the legal range was input. Corrective action is to input a value within the legal range. Prompt message ceases and operation continues. | Other specific diagnostic or progress messages follow. All STOP messages and messages written to unit iu0 normally appear on the interactive user screen (default value for iu0 is 6, set at line BLKD 16 in BLOCK DATA). | | | | | | | | |---|---|--------------------|--|--|--|--|--| | Code Pro | oducing the Message: | | | | | | | | 50
60 | <pre>Write(iu0,60)files(j),ierr(j) Format(1x,a12,' File open error! Error =',i5)</pre> | MARS108
MARS109 | | | | | | | Purpose | : | | | | | | | | (see Tab | To indicate an error occurred in attempt to open one of the 17 files le 4-7 for file names). Message gives file name and error code the countered) problem. | | | | | | | | Remedy | : | | | | | | | | | Depending on meaning of error code on compiler system, take approper action to ensure proper file open operation. Rerun program. | ropriate | | | | | | | | *************************************** | | | | | | | | Code Pr | oducing the Message: | | | | | | | | 65 St | top ' Error or EOF on COSPAR.DAT file!' | MARS112g | | | | | | | Purpose | : | | | | | | | | not exist or path to this file may not be set appropriately). | |---| | Remedy: | | Correct error condition (i.e., copy or restore file to right location). Rerun program. | | | | Carlo Dun design the Massacce | | Code Producing the Message: | | 80 If (lat .ne100+10*i)Stop ' Error reading HEIGHTS.DAT!' MARS116 | | Purpose: | | To indicate a latitude read from HEIGHTS.DAT file was an unexpected value (file is missing, corrupted, or sized wrong based on parameters nlat and nlon). | | Remedy: | | Correct problem with HEIGHTS.DAT file. Rerun program. | | | | Code Producing the Message: | | 260 Write(iu0)270 MARS144 270 format('Unable to open Trajectory Data file!') MARS145 | | Purpose: | | To indicate an error occurred in attempt to open trajectory input data file TRAJDATA (file may not exist or may have wrong path set to its location). | | Remedy: | | Correct problem with TRAJDATA file. Rerun program. | To indicate an End-of-File or read error occurred on COSPAR.DAT file (file may | Code | Produ | cing | the | Mes | ssage: | |------|-------|------|-----|-----|--------| |------|-------|------|-----|-----|--------| If (als0 .gt. 0.)Write(iu0,*)' Ls outside range. ', MARS177 ' No dust storm assumed.' MARS178 Purpose: To indicate user attempted to simulate a dust storm for a value of areocentric longitude of the Sun (Ls) outside range 180 to 320. Message reminds user that dust storms cannot be simulated for Ls values outside this range and no dust storm is being simulated during the run. Remedy: None necessarily required. If a dust storm case is desired, select a different Ls (180 < Ls < 320). Rerun program. Code Producing the Message: Write(iu0,*)' Intensity must be between 0 and 3' MARS187 Purpose: To indiciate a dust storm intensity < 0.0 or > 3.0 was entered. Remedy: Input a dust storm intensity between 0.0 and 3.0. Rerun program. Code Producing the Message: Write(iu0,*)' F10.7 must be between 50 and 450' MARS213 Purpose: To indicate an F10.7 solar flux <50 or >450 was entered. | Remedy: | | |---|--------------------| | Input an F10.7 value between 50 and 450. Rerun program. | | | Code Producing the Message: Write(iu0,*)' Std. deviations must be between -3 and +3' MI | ARS217 | | Purpose: | | | To indicate a standard deviation in the Stewart thermosphere model < -3 was entered (nominal value is 0.0). | or > +3 | | Remedy: | | | Input a standard deviation value between -3 and +3. Rerun program. | | | Code Producing the Message: | | | | MARS312
MARS313 | | Purpose: | | | To indicate all data are input successfully and computations underway. | | | Remedy: | | | Complete the run. Time required depends on size of trajectory input file of automatic profile positions to be computed. | or number | | | | | Code Producing the Message: | |---| | 9998 Stop ' Error termination on opening or reading input file' MARS323 | | Purpose: | | To indicate a termination message if file open error occurred on trajectory file or other files in FILES array. | | Remedy: | | Correct file problem, according to preceding error message. Rerun program. | | | | | | Code Producing the Message: | | 9999 STOP ' Normal Termination' MARS324 | | Purpose: | | To indicate successful completion of program run. | | Remedy: | | None required. | ## 5.2 Batch Form Main Program MARSGRMB | The batch form Marsgrmb main program does not produce diagnostic or programs dessages other than the normal termination message for output to the STOP messages ocation. | | |--|-----| | | | | ode Producing the Message: | | | 999 STOP ' Normal Termination' MARB | 117 | | urpose: | | | To indicate successful completion of program run. | | | emedy: | | | None required. | | ## 5.3 Subroutine SETUP | Several diagnostic or progress messages are produced by the SETUP subroutine. SETUP is called by the batch form only (not the interactive form) of the program. | | | | | | | |--|--|--------------------|--|--|--|--| | Code Pro | oducing the Message: | | | | | | | 50
60 | <pre>Write(iu0,60)files(j),ierr(j) Format(1x,a12,' File open error! Error =',i5)</pre> | SETU141
SETU142 | | | | | | Purpose | : | | | | | | | (see sepa | Γο indicate an error occurred in attempt to open one of the 17 files in arate Table 4-7 for file names). Message gives file name and error of the (first encountered) problem. | | | | | | | Remedy | ; | | | | | | | | Depending on meaning of error code on compiler system, take approve action to ensure proper file open operation. Rerun program. | opriate | | | | | | | | | | | | | | Code Pro | oducing the Message: | | | | | | | 65 St | top ' Error or EOF on COSPAR.DAT file!' | SETU146g | | | | | | Purpose | : | | | | | | | | To indicate an End-of-File or read error occurred on COSPAR.DAT tor path to this file may not be set appropriately). | file (file may | | | | | | Remedy | ; | | | | | | | (| Correct error condition (i.e., copy or restore file to right location). F | Rerun program. | | | | | | | | | | | | | | Code Producing the Message: | |---| | 80 If (lat .ne100+10*i)Stop 'Error reading HEIGHTS.DAT!' SETU150 | | Purpose: | | To indicate a latitude read from HEIGHTS.DAT file was an unexpected value (file is missing, corrupted, or sized wrong based on parameters nlat and nlon). | | Remedy: | | Correct problem with HEIGHTS.DAT file. Rerun program. | | | | Code Producing the Message: | | Write(iu0,91) SETU157 91 Format(' Input error in month, day or year.') SETU158 | | Purpose: | | To indicate an illegal value of month, day, or year input via the NAMELIST INPUT file. | | Remedy: | | Correct erroneous value(s). Rerun program. | | · | | Code Producing the Message: | | Write(iu0,92) SETU170 92 Format('Input error in hour, minute or seconds.') SETU171 | | Purpose: | | To indicate an illegal value of hour, minute, or second input via the NAMELIST INPUT file. | | Remedy: | Correct erroneous value(s). Rerun program. | Code | Prod | ucing | the | Message: | |------|------|-------|-----|----------| |------|------|-------|-----|----------| 260 Write(iu0,270) SETU191 270 format('Unable to open Trajectory Data file!') SETU192 Purpose: To indicate an error occurred in attempt to open trajectory input data file TRAJDATA (file may not exist or may have wrong path set to its location). Remedy: Correct problem with TRAJDATA file. Rerun program. Code Producing the Message: If (also .gt. 0.)Write(iu0,*)' Ls outside range.', SETU216 ' No dust storm assumed.' SETU217 Purpose: To indicate user attempted to simulate a dust storm for a value of areocentric longitude of the Sun (Ls) outside range 180 to 320. Message reminds user that dust storms cannot be simulated for Ls values outside this range and that no dust storm is being simulated during the run. Remedy: None necessarily required. If a dust storm case is desired, select a different Ls (180 < Ls < 320). Rerun program. ----- Code Producing the Message: Write(iu0,*)' Intensity must be between 0 and 3' SETU222 Purpose: To indicate a dust storm intensity < 0.0 or > 3.0 was entered. | Remedy: |
---| | Input a dust storm intensity between 0.0 and 3.0. Rerun program. | | Code Producing the Message: | | Write(iu0,*)' F10.7 must be between 50 and 450' SETU233 | | Purpose: | | To indicate an F10.7 solar flux <50 or >450 was entered. | | Remedy: | | Input an F10.7 value between 50 and 450. Rerun program. | | · | | Code Producing the Message: | | Write(iu0,*)' Std. deviations must be between -3 and +3' SETU237 | | Purpose: | | To indicate a standard deviation in the Stewart thermosphere model <-3 or >+3 was entered (nominal value is 0.0). | | Remedy: | | Input a standard deviation value between -3 and +3. Rerun program. | | | | Code Producing the Message: | | Write(iu0,291) SETU241 291 Format(' Error in perturbation model number.') SETU242 | | Purpose: | To indicate a value of the perturbation model code less than 1 or greater than 3 was input via NAMELIST INPUT file. ### Remedy: Input a legal model number less than 1 or greater than 3. Rerun program. _______ #### Code Producing the Message: ``` Write(iu0,292) SETU247 292 Format(' Error in starting random number.') SETU248 ``` #### Purpose: To indicate a random number seed value of less than 1 or greater than 29999 was input via NAMELIST INPUT file. #### Remedy: Input a random number seed value greater than 0 and less than 30000. Rerun program. _____ ### Code Producing the Message: ``` Write(iu0,381) SETU295 381 Format('x-code or y-code input error.') SETU296 ``` #### Purpose: To indicate a value of x-code outside the range 1 to 8, or y-code outside range 0 to 8 was input via NAMELIST INPUT file. #### Remedy: Select x-code and y-code values for plotable output, according to the following codes: ``` & ' Code Parameter'/ SETU283 SETU284 1 Height (above reference ellipsoid, km)'/ SETU285 2 Height (above local terrain, km)'/ SETU286 Latitude (deg.)'/ SETU287 West Longitude (deg.)'/ SETU288 & ' 5 Time from start (Earth seconds)'/ SETU289 & ' 6 Time from start (Martian Sols)'/ SETU290 & ' 7 Areocentric Longitude of Sun, Ls (deg.)'/ SETU291 & ' 8 Hour Angle for Local Time (Mars hours * 15)'// SETU292 & ' Use y-code = 0 for plotable output vs x-code variable only') SETU293 ``` | Rerun program. | | | | | |--|--|--|--|--| | Code Producing the Message: | | | | | | Write(iu0,382) SETU307 382 Format('Error in first latitude or longitude.') SETU308 | | | | | | Purpose: | | | | | | To indicate a starting latitude absolute value greater than 90, or a starting longitud less than 0 or greater than 360, was input via NAMELIST input file. | | | | | | Remedy: | | | | | | Input a legal value of starting latitude and longitude. Rerun program. | | | | | | | | | | | | Code Producing the Message: | | | | | | 9998 Stop 'Error termination! Check the LIST file for messages.' SETU324 | | | | | | Purpose: | | | | | | To indicate termination, i.e., a fatal error condition occurred. Normally error conditions are described by message preceding this on screen output. For some options and error conditions, additional error information may appear in LIST output file. | | | | | | Remedy: | | | | | | Correct the error(s) noted. Rerun program. | | | | | | · · | | | | | ### 5.4 Subroutines in the File MARSSUBS | The subroutines in the MARSSUBS file produce diagnostic messages when certain error conditions occur. As an option, various diagnostic outputs are triggered by the user from within the Stewart thermosphere model, by setting FLAG (an integer) to a non-zero. | | | | | | | |--|--------------------|--|--|--|--|--| | Code Producing the Message: | | | | | | | | IF (IFAULT .EQ. 1)STOP ' PPND ERROR' | DSTP 61 | | | | | | | Purpose: | | | | | | | | To indicate a fatal error occurred in random number routine PPND. This abnormal and may indicate a system-level problem. | s is | | | | | | | Remedy: | | | | | | | | Rerun the program with a different random number seed (NR1). If prob persists, run system level diagnostic tests to see if RANDOM and PPND perform | | | | | | | | Code Producing the Message: | | | | | | | | 9998 Stop ' Error termination reading data file!' | DSTP353 | | | | | | | Purpose: | | | | | | | | To indicate an error occurred while reading trajectory file TRAJDATA. | | | | | | | | Remedy: | | | | | | | | Correct data in TRAJDATA file. Rerun program. | | | | | | | | | | | | | | | | Code Producing the Message: | | | | | | | | C if (FLAG .GT. 0)Write(iu0,170)LSUN,DFAO,DZ C 170 FORMAT(' FROM PROC. DZDUST LSUN,DFAO,DZ = ',3F8.2) | DZDS 23
DZDS 24 | | | | | | #### Purpose: This code is currently "commented out" (inactivated). If comment characters are removed from column 1 and if FLAG is set to a non-zero value and passed as an argument into subroutine DZDUST, then this optional diagnostic output is produced. #### Remedy: After tests are completed and diagnostic output is not desired, set FLAG to 0 (in Stewart2 subroutine, line STW2 20). ### Code Producing the Message: ``` if(FLAG.gt.0)Write(iu0,*)' RREF, RAU, GZ = ',RREF,RAU,GZ STW2 32 if(FLAG.gt.0)Write(iu0,*)' ZF,CHGT,ZZF = ',ZF,CHGT,ZZF STW2 44 Write(iu0,*)' RAU, FBARR, RREF, DR, DUST = ' STW2 49 Write(iu0,150)RAU, FBARR, RREF, DR, DUST STW2 50 150 FORMAT(F6.2, F7.2, F8.2, 2F6.2, F8.2) STW2 51 Write(iu0,*)' ' STW2 52 Write(iu0,*)'FROM PROC. DRAG-- ZF, RF, TINF, TF = ' STW2 53 STW2 54 Write(iu0,160)ZF,RF,TINF,TF 160 FORMAT(F7.2,F8.2,3F7.2) STW2 55 ``` #### Purpose: To produce this optional diagnostic output, set value of FLAG to a non-zero value. #### Remedy: After tests are completed and diagnostic output is not desired, set FLAG to 0 (in Stewart2 subroutine, line STW2 20). _____ #### Code Producing the Message: | Purpose: | |----------| |----------| To produce this optional diagnostic output, set the value of FLAG to a non-zero value and pass as an argument into subroutine THERMOS. ## Remedy: After tests are completed and diagnostic output is not desired, set FLAG to 0 (in Stewart2 subroutine, line STW2 20). BUAL #### 6. FUTURE PLANS The NASA Marshall Space Flight Center (MSFC) and NASA Jet Propulsion Laboratory (JPL) are working a joint program of future upgrades and applications development for Mars-GRAM. The following is a brief outline of the development features under consideration. ## 6.1 Improved Mars Thermosphere Model The Stewart model thermosphere that serves as the basis for the upper altitudes in Mars-GRAM was designed to give global average values of density and other variables as a function of height and time. This means that latitude-longitude variations of thermospheric density, temperature, and pressure are unrealistic in Mars-GRAM. Since the wind components are based on extremely small horizontal pressure gradients (through the areostrophic or thermal wind relation), the winds estimated by Mars-GRAM in the thermosphere region are unrealistically small. To improve the Mars-GRAM thermospheric values, output data from the Bougher et al. (1988) Mars Thermospheric Global Circulation Model (MTGCM) will be used to derive appropriate modifier factors for latitude and time-of-day (longitude), for application to the Stewart model values. Comparisons with MTGCM results may also improve the Mars-GRAM (Stewart) model dependence on the effects of solar activity (10.7 cm solar flux). With comparison of wind output from MTGCM, the wind model in Mars-GRAM, including the viscous modification model, also has potential for improvement. ## 6.2 Climatic Changes Since the Mariner-Viking (1970's) Time Period Because Mars-GRAM was developed from parameterizations to atmospheric data observed by the Mariner and Viking missions, the model is representative of the Mars atmosphere during the 1970's. Recent observations by Clancy et al. (1990) indicate, in response to atmospheric cooling as the dusty atmosphere has cleared in the last two decades, that current Mars temperature profiles are distinctly cooler than those observed in the Viking era. Comparisons of Mars-GRAM mid-latitude average temperature profiles with recent data from Clancy (provided by Rich Zurek, private communication), indicate about 20 K cooling at the 40-50 km height range, about 15 K at 20-30 km, but little change at 5-10 km. This temperature change could have significant effects on atmospheric density at high altitudes and, as Clancy et al. (1990) pointed out, is of considerable importance in planning for Mars missions that involve aerobraking. Consider Mars-GRAM profiles of temperature, density and pressure to be $T_0(z)$, $\rho_0(z)$, and $\rho_0(z)$, respectively, with the perfect gas law and hydrostatic relations applicable, namely, $$p_0 = \rho_0 R T_0$$ (23) and $$dp_0 / dz = -p_0 g = -p_0(z) / H(z)$$ (24) Consider also that climatic changes up to the present time have induced new profiles of temperature, density and pressure, $T_1(z)$, $\rho_1(z)$ and $p_1(z)$. Application of equations (23) and (24) to both the original and the new atmospheric states yields the relation for density: $$\delta \rho / \rho_0 = (\rho_1 - \rho_0) / \rho_0 = (T_0 / T_1) \exp \left(\int_0^z \left[(T_1 - T_0) / (T_0 H) \right] \right) dz' - 1 . \tag{25}$$ Consider the simple example in which temperature has uniformly decreased by 5% between the surface and 100 km, i.e., $\delta T / T_0 = (T_1 - T_0) / T_0 \approx -0.05$ at all altitudes. Since the scale height, H, is about 10 km, the integral term in equation (25) would have a value of about -0.5 and the density change at 100
km altitude from equation (25) would be $\delta \rho / \rho_0 = -36\%$. In more general cases, the exact details of the density effect at altitude would, of course, depend on the profile of the temperature changes $(T_1 - T_0)$ and the profile of the scale height values H(z). Another Mars-GRAM enhancement under consideration by MSFC and JPL is to use new atmospheric temperature profiles from the Clancy data (and/or or from prior missions, after the first new Mars mission) to derive a climate-shift option (i.e. to estimate current conditions with the climatic shift option on, or to estimate Viking era conditions with the new climate shift option off). ### Mars-GRAM as an Operational Tool for Aerobraking MSFC and JPL are also interested in developing operational tools, based on Mars-GRAM, to use during the aerobraking phase of future Mars missions. Two potential approaches are to: - (1) Use Mars-GRAM densities evaluated near the periapsis position and time to compare with densities derived from the "real-time" orbit/trajectory analysis. Keep a time-series history of a "figure of merit" to monitor the trends of necessary adjustments to convert Mars-GRAM derived densities to actual densities for the aerobraking period. The figure of merit may be simply a ratio of Mars-GRAM value to the real time value or, perhaps, the value of the standard deviation (parameter STDL in the Stewart thermosphere model) required to get Mars-GRAM output to agree with real-time derived density. Once the observed trend in the figure of merit is established, use, in conjunction with Mars-GRAM calculations, to make short-term forecasts of the atmospheric density to be encountered over the next several passes through periapsis. - (2) Use other "real-time" measurements of temperature profiles (e.g., Clancy-type ground-based microwave observations or temperature profiler data from sensors onboard the Mars orbiter) to derive estimates of necessary corrections to be applied to Mars-GRAM output. In this mode, estimates of density deviations from Mars-GRAM are computed via equation (25), using estimates of observed temperature profile deviations from Mars-GRAM profiles. Page 4-4 Blank #### 7. BIBLIOGRAPHY Bougher, S.W., et al. (1988): "Mars Thermospheric General Circulation Model: Calculations for the Arrival of Phobos at Mars." *Geophys. Res. Let.*, 15(13). Clancy, R.T., D.O Muhleman and G.L. Berge (1990): "Global Changes in the 0-70 km Thermal Structure of the Mars Atmosphere Derived from 1975 to 1989 Microwave CO Spectra." *J. Geophys. Res.*, *95*(B9). Davies, D.W. (1979): "Effects of Dust on the Heating of Mars' Surface and Atmosphere." J. Geophys. Res., 84(B14). James, Bonnie F. and C. G. Justus (1993): "The Mars Global Reference Atmosphere Model (Mars-GRAM) Release #2." NASA MSFC Electromagnetics and Environments Branch Technical Report 3-1-93 (Appendix C). Johnson, D.L. and Bonnie F. James (grant monitors), C.G. Justus and George Chimonas (1989): "The Mars Global Reference Atmospheric Model (Mars-GRAM)." Final report under NASA Grant No. NAG8-078, Georgia Tech Project G-35-685, October 8, 1989 (Appendix B). Justus, C.G. (1990): "A Mars Global Reference Atmospheric Model (Mars-GRAM) for Mission Planning and Analysis." AIAA 90-004, 28th Aerospace Sciences Meeting, Reno, NV, January. Justus, C.G. (1991): "Mars Global Reference Atmospheric Model for Mission Planning and Analysis." *J. Spacecraft and Rockets*, 28(2). Justus, C.G. and M.V. Paris (1985): "Modeling Solar Spectral Irradiance and Radiance at the Bottom and Top of a Cloudless Atmosphere." *J. Climate Appl. Meteorol.*, 24(3. Pitts, David E. et al. (1990?): "The Mars Atmosphere: Observations and Model Profiles for Mars Missions." NASA JSC-24455. Stewart, A.I.F. (1987): Revised Time Dependent Model of the Martian Atmosphere for use in Orbit Lifetime and Sustenance Studies." Final report JPL PO# NQ-802429, March 26, 52 pp. Page 2-2-Blank #### **APPENDIX A** #### **DESCRIPTION OF THE MARS-GRAM PROGRAM AND SUBROUTINES** This Appendix gives descriptions of the interactive form (Mars-GRAM) main program, the batch form (MARSGRMB) main program, the subroutine SETUP (used only by the batch form), and each of the functions and subroutines in the file MARSSUBS (in alphabetical order by the line number code for the MARSSUBS routines). References to functions, subroutines, and variables used appear as either all capital letters or as upper and lower case. The FORTRAN compiler is assumed to be case-insensitive. Each description gives: (1) function or subroutine name, (2) four-character line number code, (3) brief description of purpose of subroutine, (4) subroutine(s) that call function or subroutine, (5) common blocks used, and (6) list and descriptions of input variables, output variables, and local variables (those not passed through common blocks). For a list of variables in common blocks, see Table 2-3. A technical discussion of methods used by each function or subroutine is also given. Reference is made to the actual line of program code, including line numbers, for easy cross-reference to the program code. ## 1. The Mars-GRAM Main Program (Interactive Form) Main Program: Mars-GRAM (version 3.34) Code: MARS Description: Interactive form of the Mars-GRAM program. Called By: N/A Common Blocks Used (See Table 2-3 for a list of variables in common blocks): COSPARNH, DATACOM, FILENAME, RANDCOM, TERHGT, THERM, WAVEDAT #### Input Variables (Read from interactive input): | Name | Туре | Description | |----------|-----------|--| | ALS0 | REAL*4 | time (Ls value) for beginning of dust storm | | DC | REAL*4 | COSPAR density array | | DELHGT | REAL*4 | height increment (km) | | DELLAT | REAL*4 | northward latitude increment (degrees) | | DELLON | REAL*4 | westward longitude increment (degrees) | | DELTIME | REAL*4 | time increment (seconds) | | DUSTLAT | REAL*4 | latitude of local-scale dust storm | | DUSTLON | REAL*4 | longitude of local-scale dust storm | | F107 | REAL*4 | 10.7 cm solar flux at Earth position (1AU) | | FHGT | REAL*4 | first height (km) | | FLAT | REAL*4 | first latitude (degrees) | | FLON | REAL*4 | first longitude (degrees West) | | IHR | INTEGER*4 | hour of day (UTC or GMT) | | IMIN | INTEGER*4 | minute of hour | | INTENS | REAL*4 | intensity level for dust storm (0.0 to 3.0) | | LAT | INTEGER*4 | latitude for reading HEIGHTS.DAT input | | LOGSCALE | INTEGER*4 | output units for pressure and density (0=MKS, | | • | | 1 = log-base-10 MKS, 2=%deviation from COSPAR) | | LSTFL | CHAR*12 | Name of LIST file | | MDAY | INTEGER*4 | day of month | | MODPERT | INTEGER*4 | perturbation model (1=random, 2=wave, 3=both) | | MONTH | INTEGER*4 | month of year | | MYEAR | INTEGER*4 | year (4 digit; can be 2-digit if 1970 to 2069) | | NPOS | INTEGER*4 | maximum number of automatically-generated positions | | NR1 | INTEGER*4 | random number seed (1-30,000) | | NVARX | INTEGER*4 | x-coordinate plot variable (See MARS262-MARS274) | | NVARY | INTEGER*4 | y-coordinate plot variable (See MARS262-MARS274) | | OUTFL | CHAR*12 | Name of OUTPUT file | | PC | REAL*4 | COSPAR pressure array | | RADMAX | REAL*4 | <pre>maximum radius of dust storm (km; global if
radmax=0 or radmax>10,000)</pre> | | SEC | REAL*4 | second of minute | | STDL | REAL*4 | number of standard deviations for thermospheric variation (-3.0 to +3.0) | | TC | REAL*4 | COSPAR temperature array | | TH | REAL*4 | terrain height array, read from HEIGHTS.DAT | | ZC | REAL*4 | COSPAR height array | #### Output Variables (Includes echo out of some input variables): | Name | Туре | Description | |---------|-----------|---| | ALS | REAL*4 | (Ls) areocentric longitude of sun | | ALS0 | REAL*4 | time (Ls value) for beginning of dust storm | | DATE | REAL*8 | Julian date | | DUSTLAT | REAL*4 | latitude of local-scale dust storm | | DUSTLON | REAL*4 | longitude of local-scale dust storm | | F107 | REAL*4 | 10.7 cm solar flux at Earth position (1AU); | | | | program also writes out value at Mars position | | IHR | INTEGER*4 | hour of day (UTC or GMT) | | IMIN | INTEGER*4 | minute of hour | | INTENS | REAL*4 | intensity level for dust storm | | MDAY | INTEGER*4 | day of month | | MODPERT | INTEGER*4 | perturbation model (1=random, 2=wave, 3=both) | | MONTH | INTEGER*4 | month of year | | MYEAR | INTEGER*4 | year (4 digit; can be 2-digit if 1970 to 2069) | | NPOS | INTEGER*4 | maximum number of automatically-generated positions | | NR1 | INTEGER*4 | random number seed | | RADMAX | REAL*4 | maximum radius of dust storm | | SEC | REAL*4 | second of minute | | STDL | REAL*4 | number of standard deviations for thermospheric variation | | THGT | REAL*4 | local elevation of surface (km) | ### Local Variables (not passed through commons): | Name | Туре | Description | |---------|-----------|---| | ALS | REAL*4 | (Ls) areocentric longitude of the sun | | CHGT | REAL*4 | current height | | CLAT | REAL*4 | current latitude | | CLON | REAL*4 | current longitude | | CSEC | REAL*4 | current time from start (seconds) | | DATE | REAL*8 | Julian date | | DATE0 | REAL*8 | initial Julian data | | DELHGT | REAL*4 | height increment | | DELLAT | REAL*4 | latitude increment | | DELLON | REAL*4 | longitude increment | | DELTIME | REAL*4 | time increment | | DENS | REAL*4 | atmospheric density | | DENSHI | REAL*4 | high (approx. + 1 sigma) density | | DENSLO | REAL*4 | low (approx 1 sigma) density | | DENSP | REAL*4 | perturbation in density (% of mean) | | EOF | INTEGER*4 | End-of-file flag for trajectory file | | EWWIND | REAL*4 | eastward vector wind component (m/s) | | FHGT | REAL*4 | first height (km) | | FILES | CHAR*12 | array of file names (see list of values elsewhere) | | FLAT | REAL*4 | first latitude | | FLON | REAL*4 | first longitude | | GZERO | REAL*4 | gravity
acceleration at z=0 | | I | INTEGER*4 | index variable | | IDAY | INTEGER*4 | day-of-year for beginning of each month | | IERR | INTEGER*4 | file open error flag array (equivalent to IERR1-IERR17) | | IERR1 | INTEGER*4 | file open error flag | | IERR10 | INTEGER*4 | file open error flag | | IERR11 | INTEGER*4 | file open error flag | | IERR12 | INTEGER*4 | file open error flag | | IERR13 | INTEGER*4 | file open error flag | | IERR14 | INTEGER*4 | file open error flag | ``` IERR15 INTEGER*4 file open error flag INTEGER*4 IERR16 file open error flag file open error flag INTEGER*4 IERR17 IERR2 INTEGER*4 file open error flag IERR3 INTEGER*4 file open error flag INTEGER*4 file open error flag IERR4 INTEGER*4 IERR5 file open error flag IERR6 INTEGER*4 file open error flag file open error flag INTEGER*4 IERR7 IERR8 INTEGER*4 file open error flag IERR9 INTEGER*4 file open error flag INTEGER*4 hour of day IHR INTEGER*4 minute of hour IMIN INTEGER*4 J index value INTEGER*4 index value L latitude for reading terrain heights LAT INTEGER*4 MARSAU REAL*4 orbital position of Mars (in AU) INTEGER*4 maximum number of positions to compute MUNXAM INTEGER*4 MDAY day of month INTEGER*4 MONTH month of year INTEGER*4 year MYEAR NDAY INTEGER*4 day of year NLAT INTEGER*4 number of latitudes in terrain height array INTEGER*4 number of longitudes in terrain height array NLON NR1 INTEGER*4 random number seed NSWIND REAL*4 northward vector wind component REAL*4 PRES atmospheric pressure RHO REAL*4 random number for sequence of perturbations SEC REAL*4 seconds of minute REAL*4 SUNLAT latitude of sub-solar position on surface SUNLON REAL*4 longitude of sub-solar position on surface REAL*4 TEMP atmospheric temperature (K) height of terrain surface above reference ellipsoid REAL*4 THGT intermediate year for Julian day calculation XYEAR REAL*8 ``` #### Methodology: The program prompts the user for values of the necessary input. Depending on the options selected, some input parameters assume default values and it is not necessary to input a value. Several input variables are also echoed back as output variable on the LIST file. All subroutines required by Mars-GRAM interactive form are contained in the marssubs file. Mars-GRAM opens all input and output files, interactively reads the necessary input values and steps through the output positions, generating and writing the output. If the trajectory option is selected (NPOS=0), positions are read from the TRAJDATA file, until and end-of-file is encountered. If an automatically-generated profile of positions is used (NPOS>0), output continues until the maximum allowed number of output positions (MAXNUM=NPOS-1) has been exceeded. If the time is within the period for dust storm formation (180 < Ls <320, Ls = areocentric longitude of sun), then a local-scale or a global-scale dust storm can be simulated. Position and or size of the dust storm are controlled by input values of DUSTLAT, DUSTLON, RADMAX and INTENS. #### 2. The Mars-GRAM Main Program (Batch Form) Main Program: Marsgrmb (version 3.34) Code: MARB Description: Batch form of the Mars-GRAM program. Called By: N/A Common Blocks Used (See Table 2-3 for a list of variables in common blocks): None #### Input Variables: There are no input variables directly to Marsgrmb. Input data are read, in NAMELIST form, by the subroutine SETUP. An example of the NAMELIST input is as follows: ``` $INPUT MARB 18 MARB 19 LSTFI. = 'LIST', ! List file name (CON for console listing) = 'OUTPUT',! Output file name OUTFL MARB 20 = 7, MONTH ! month of year MARB 21 = 20, ! day of month MARR 22 MDAY = 76, ! year (4-digit; 1970-2069 can be 2-digit) MYEAR MARB 23 NPOS = 21, ! max # positions to evaluate (0 = read data MARB 24 from TRAJDATA file) MARB 25 Ţ IHR = 12, ! GMT hour of day MARB 26 IMIN = 30, ! minute of hour MARB 27 = 0.0, SEC ! second of minute (for initial position) MARB 28 ALS0 = 0.0, ! starting Ls value (degrees) for dust storm MARB 29 (0 = none) MARB 30 = 0.0, MARB 31 INTENS ! dust storm intensity (0.0 - 3.0) RADMAX = 0.0, ! max. radius (km) of dust storm (0 or MARB 32 >10000 = global) MARB 33 DUSTLAT = 0.0, MARB 34 ! latitude (deg) for center of dust storm DUSTLON = 0.0, ! West longitude (deg) of center of dust storm MARB 35 = 185.0, ! 10.7 cm solar flux (10**-22 W/cm**2 at 1 AU) F107 MARB 36 STDL = 0.0, ! std. dev. for thermosphere variation (-3.0 MARB 37 to +3.0) MARB 38 ! perturbation model; 1=random, 2=wave, 3=both MODPERT = 3. MARB 39 ! starting random number (0 < NR1 < 30000) MARB 40 = 1001. NR1 ! x-code for plotable output (1=hgt above ref. NVARX MARB 41 ellipse) MARB 42 NVARY ! y-code for 2-D plotable output (0 for 1-D MARB 43 = 0. plots) MARB 44 ! 1 for log-base-10 scale plots, 0 for linear MARB 45 LOGSCALE = 0, scale, 2 for % deviation from COSPAR MARB 46 = 22.0, ! initial latitude (N positive), degrees MARB 47 FLON = 48.0, ! initial longitude (West positive), degrees MARB 48 = -0.5, FHGT ! initial height (km), above ref. ellipse MARB 49 = 10.0, MARB 50 DELHGT ! height increment (km) between steps MARB 51 DELLAT = 0.0, ! latitude increment (deg) between steps = 0.0, ! West longitude increment (deg) between steps MARB 52 DELLON DELTIME = 0.0, ! time increment (sec) between steps MARB 53 $END ``` #### Output Variables: There are no output variables that are produced directly by Marsgrmb. Standard LIST and OUTPUT files (as well as the output files for graphics input, units 21-34) may be produced by subroutine DATASTEP. The Marsgrmb batch form is designed so that the output variables from DATASTEP may easily be output by the user (or passed to other user subroutines), in whatever format is desired. Output variables from DATASTEP are: ``` TEMP = temperature (K) MARB 98 PRES = pressure (N/m**2) MARB 99 DENSLO = nominal low density (kg/m**3), approx. -1 sigma MARB100 = mean density (kg/m**3) DENS MARB101 DENSHI = nominal high density (kg/m**3), approx. +1 sigma MARB102 DENSP = density perturbation about mean (% of mean) MARB103 EWWIND = eastward wind component (m/s) MARB104 NSWIND = northward wind component (m/s) MARB105 ``` If none of the LIST file or OUTPUT file or graphics file output is desired, this is accomplished by setting file unit parameter iup = 0, in line BLKD 16. #### Local Variables (not passed through commons): | Name | Туре | Description | |---------|-----------|---| | | | | | CHGT | REAL*4 | current height | | CLAT | REAL*4 | current latitude | | CLON | REAL*4 | current longitude | | CSEC | REAL*4 | current time from start (seconds) | | DATE0 | REAL*8 | initial Julian date | | DELHGT | REAL*4 | height increment | | DELLAT | REAL*4 | latitude increment | | DELLON | REAL*4 | longitude increment | | DELTIME | REAL*4 | time increment | | DENS | REAL*4 | atmospheric density | | DENSHI | REAL*4 | high (approx. + 1 sigma) density | | DENSLO | REAL*4 | low (approx - 1 sigma) density | | DENSP | REAL*4 | perturbation in density (% of mean) | | EOF | INTEGER*4 | End-of-file flag for trajectory file | | EWWIND | REAL*4 | eastward vector wind component | | I | INTEGER*4 | index variable | | MAXNUM | INTEGER*4 | maximum number of positions to compute | | NSWIND | REAL*4 | northward vector wind component | | PRES | REAL*4 | atmospheric pressure | | RHO | REAL*4 | random number for sequence of perturbations | | TEMP | REAL*4 | atmospheric temperature (K) | #### Methodology: Stripped of all of the embedded comment statements, the batch form Marsgrmb consists of only the following lines of code. All variables are initialized through the SETUP subroutine and parameters are evaluated at successive locations (either trajectory or automatic profile mode) with the DATASTEP subroutine. Any desired output (or transfer to other subroutines) can be done within the loop that calls DATASTEP. ``` DOUBLE PRECISION DATE0 Real NSWIND Integer EOF Call Setup(CHGT,CLAT,CLON,CSEC,DATE0,RHO,DELHGT,DELLAT,DELLON, & DELTIME,MAXNUM) DO 900 I = 0,MAXNUM Call Datastep(I,CHGT,CLAT,CLON,CSEC,DATE0,RHO,EOF,DELHGT, & DELLAT,DELLON,DELTIME,TEMP,PRES,DENSLO,DENS,DENSHI,DENSP, & EWWIND,NSWIND) ``` If (EOF .eq. 1)Goto 999 900 Continue 999 STOP 'Normal Termination' END # 3. Description of the SETUP Subroutine (for the Batch Form) Subroutine: SETUP Code: SETU **Description:** Opens files and reads input data for the Marsgrmb batch form program. Called By: Marsgrmb (main) Common Blocks Used (See Table 2-3 for a list of variables in common blocks): COSPARNH, DATACOM, FILENAME, RANDCOM, TERHGT, THERM ### Input Variables: Input data are read, in NAMELIST form, by the subroutine SETUP. An example of the NAMELIST input is as follows: | \$INPUT | | | | MARB | 18 | |----------|----|------------|--|------|----| | LSTFL | | | List file name (CON for console listing) | MARB | | | OUTFL | | • | Output file name | MARB | | | MONTH | | • | month of year | MARB | | | MDAY | | • | day of month | MARB | | | MYEAR | | • | year (4-digit; 1970-2069 can be 2-digit) | MARB | | | NPOS | = | 11, | max # positions to evaluate (0 = read data | MARB | | | | | 10 | from TRAJDATA file) | MARB | | | IHR | | | GMT hour of day | MARB | | | IMIN | | - · · | minute of hour | MARB | | | SEC | | | second of minute (for initial position) | MARB | | | ALS0 | = | 0.0, | starting Ls value (degrees) for dust storm | MARB | | | | | ! | (0 = none) | MARB | | | INTENS | | 0.0, | dust storm intensity (0.0 - 3.0) | MARB | | | RADMAX | = | 0.0, | max. radius (km) of dust storm (0 or | MARB | - | | | | ! | >10000 = global) | MARB | | | DUSTLAT | | 0.0, | latitude (deg) for center of dust storm | MARB | | | DUSTLON | | | West longitude (deg) of center of dust storm | MARB | | | F107 | | ±05.0, | 10.7 cm solar flux (10**-22 W/cm**2 at 1 AU) | MARB | | | STDL | = | 0.0, | std. dev. for thermosphere variation (-3.0 | MARB | | | | | . ! | to +3.0) | MARB | | | MODPERT | | <i>J</i> , | perturbation model; 1=random, 2=wave, 3=both | MARB | | | NR1 | | |
starting random number (0 < NR1 < 30000) | MARB | | | NVARX | = | 1, | x-code for plotable output (1=hgt above ref. | MARB | | | | | ! | ellipse) | MARB | | | NVARY | = | 0, | y-code for 2-D plotable output (0 for 1-D | MARB | | | | | ! | plots) | MARB | | | LOGSCALE | = | 0, | 1 for log-base-10 scale plots, 0 for linear | MARB | | | | | ! | scale, 2 for % deviation from COSPAR | MARB | 46 | | FLAT | = | 22.0, | initial latitude (N positive), degrees | MARB | 47 | | FLON | == | 48.0, | initial longitude (West positive), degrees | MARB | 48 | | FHGT | = | -0.5, | initial height (km), above ref. ellipse | MARB | 49 | | DELHGT | = | 10.0, | height increment (km) between steps | MARB | 50 | | DELLAT | = | 0.0, | latitude increment (deg) between steps | MARB | 51 | | DELLON | | | West longitude increment (deg) between steps | MARB | 52 | | DELTIME | = | 0.0, | time increment (sec) between steps | MARB | 53 | | \$END | | | | | | # Output Variables (not passed through commons): | Name | Туре | Description | |--------|-----------|---| | | | | | CHGT | REAL*4 | current height | | CLAT | REAL*4 | current latitude | | CLON | REAL*4 | current longitude | | CSEC | REAL*4 | current time (seconds) | | DATE0 | REAL*4 | initial Julian date | | DHGT | REAL*4 | height increment | | DLAT | REAL*4 | latitude increment | | DLON | REAL*4 | longitude increment | | DTIME | REAL*4 | time increment (seconds) | | MAXNUM | INTEGER*4 | maximum number of positions to compute | | RHO | REAL*4 | random number for sequence of perturbations | # Local Variables (not passed through commons): | Name | Туре | Description | |---------|-----------|---| | ALS | REAL*4 | areocentric longitude of the sun (Ls) | | DATE | REAL*8 | Julian date | | DELHGT | REAL*4 | height increment | | DELLAT | REAL*4 | latitude increment | | DELLON | REAL*4 | longitude increment | | DELTIME | REAL*4 | time increment | | FILES | CHAR*12 | file name array (see Table with list of files) | | GZERO | REAL*4 | acceleration of gravity at $z = 0$ | | I | INTEGER*4 | index variable | | IDAY | INTEGER*4 | day-of-year for beginning of each month | | IERR | INTEGER*4 | file open error flag array (equivalent to IERR1-IERR17) | | IERR1 | INTEGER*4 | file open error flag | | IERR10 | INTEGER*4 | file open error flag | | IERR11 | INTEGER*4 | file open error flag | | IERR12 | INTEGER*4 | file open error flag | | IERR13 | INTEGER*4 | file open error flag | | IERR14 | INTEGER*4 | file open error flag | | IERR15 | INTEGER*4 | file open error flag | | IERR16 | INTEGER*4 | file open error flag | | IERR17 | INTEGER*4 | file open error flag | | IERR2 | INTEGER*4 | file open error flag | | IERR3 | INTEGER*4 | file open error flag | | IERR4 | INTEGER*4 | file open error flag | | IERR5 | INTEGER*4 | file open error flag | | IERR6 | INTEGER*4 | file open error flag | | IERR7 | INTEGER*4 | file open error flag | | IERR8 | INTEGER*4 | file open error flag | | IERR9 | INTEGER*4 | file open error flag | | J | INTEGER*4 | index variable | | L | INTEGER*4 | index variable | | LAT | INTEGER*4 | latitude for reading terrain heights | | MARSAU | REAL*4 | orbital position of Mars (in AU) | | NDAY | INTEGER*4 | day of month | | NLAT | INTEGER*4 | number of latitudes in terrain height array | | NLON | INTEGER*4 | number of longitudes in terrain height array | | SUNLAT | REAL*4 | latitude of sub-solar position on surface | | SUNLON | REAL*4 | longitude of sub-solar position on surface | | THGT | REAL*4 | height of terrain surface above reference ellipsoid | | XYEAR | REAL*8 | intermediate year for Julian day calculation | # Methodology: Reads NAMELIST input values (see above), computes Julian day, open output files and passes data to the Marsgrmb main program through the common blocks. # 4. Description of the MARSSUBS.FOR Functions and Subroutines Function: Alb Code: ALBL Description: Surface albedo as a function of areocentric longitude of the sun (Ls) and latitude. Called By: Tsurface Common Blocks Used (See Table 2-3 for a list of variables in common blocks): None #### Input Variables (not passed through commons): | Name | Туре | Description | |------|--------|--| | | | | | als | REAL*4 | areocentric longitude of sun (Ls), degrees | | alat | REAL*4 | latitude, degrees | #### Output Variables (not passed through commons): | Name | Type | Description | |------|--------|----------------| | | | | | Alb | REAL*4 | surface albedo | # Local Variables (not passed through commons): | Name | Туре | Description | |--------|--------|--| | | | | | al | REAL*4 | intermediate variable for albedo calculation | | alsc | REAL*4 | Ls phase for polar hood cloud | | caprad | REAL*4 | polar cap radius, degrees | | cldrad | REAL*4 | polar hood cloud radius, degrees | | pi180 | REAL*4 | factor for degrees to radians | | radc | REAL*4 | radius amplitude for polar hood cloud | #### Methodology: Computes albedo of non-polar surface as ``` al = 0.32 - 0.12*cos(pi180*alat) ALBL 9 ``` Computes radius for polar hood cloud from where also = 280., rado = 20. for North polar hood cloud and also = 60. and rado = 27. for South polar hood cloud. If the latitude is poleward of the polar hood cloud radius, the surface albedo is increased by 15 % If (abs(alat) .ge. 90. - cldrad)al = 1.15*al ALBL 24 The radius of the polar cap is computed from the polecap function caprad = polecap(alat,als) ALBL 26 If the latitude is poleward of the polar cap radius, the surface albedo is set to $0.6\,$ If (abs(alat) .ge. 90. - caprad)al = 0.6 ALBL 28 Function: ampint Code: AMPN Description: Interpolate wave amplitudes, linearly on input variable Called By: Wavepert Common Blocks Used (See Table 2-3 for a list of variables in common blocks): None # Input Variables (not passed through commons): | Name | Туре | Description | |------|--------|---| | | | | | amp1 | REAL*4 | amplitude at 1st value of input variable (x1) | | amp2 | REAL*4 | amplitude at 2nd value of input variable (x2) | | dx | REAL*4 | relative difference in input $[(x-x1)/(x2-x1)]$ | #### Output Variables (not passed through commons): | Name | Туре | Description | |--------|--------|--------------------------------------| | | | | | ampint | REAL*4 | interpolated value of wave amplitude | # Local Variables (not passed through commons): | Name | Туре | Description | |------|------|-------------| | | | | | None | | | # Methodology: Interpolates linearly to position x, between amp1 (at x1) and amp2 (at x2) by the relation ``` ampint = amp1 + (amp2 - amp1)*dx AMPN 2 ``` where dx = (x - x1)/(x2-x1). The input variable x may be height or latitude. Subroutine: ATMOS2 Code: ATM2 **Description:** Driver routine to call either the STEWART2 thermosphere model or the stratos, lower altitude model, depending on the current height Called By: Datastep Common Blocks Used (See Table 2-3 for a list of variables in common blocks): THERM #### Input Variables (not passed through commons): | Name | Туре | Description | |--------|-----------|---| | | | | | ALS | REAL*4 | areocentric longitude of the sun (Ls), degrees | | ALSO | REAL*4 | initial value of areocentric longitude of the sun | | CHGT | REAL*4 | current height (km) | | CLAT | REAL*4 | current latitude (degrees) | | CLON | REAL*4 | current West longitude (degrees) | | DUSTA | REAL*4 | dust storm magnitude (0-1) for daily amplitude | | DUSTM | REAL*4 | dust storm magnitude (0-1) for average T and p | | INTENS | REAL*4 | dust storm intensity (0.0 - 3.0) | | IUO | INTEGER*4 | unit number for screen output messages | | MARSAU | REAL*4 | Mars orbital radius (AU) | | SUNLAT | REAL*4 | latitude of sub-solar position (degrees) | | SUNLON | REAL*4 | West longitude of sub-solar position (degrees) | | zo | REAL*4 | local terrain height rel. to ref. ellipsoid (km) | # Output Variables (not passed through commons): | Name | Туре | Description | |--------------------------------------|--|--| | BRUNTF DENST DENSURF LWFCTR PRES | REAL*4 REAL*4 REAL*4 REAL*4 REAL*4 REAL*4 | Brunt-Vaisala frequency atmospheric density (kg/m ³) at output position atmospheric density (kg/m ³) at surface scale height (km) at output position lower deviation factor for density atmospheric pressure (N/m ²) | | RSCTAVGTAVGTEMPTFACTORTMAXTMINUPFCTR | REAL*4 REAL*4 REAL*4 REAL*4 REAL*4 REAL*4 REAL*4 REAL*4 REAL*4 | areocentric radius to output position (km) daily average surface temperature (K) temperature at output position (K) density perturbation factor at base of thermosphere daily maximum surface temperature (K) daily minimum surface temperature (K) upper deviation factor for density height of base of thermosphere (km) | ### Local Variables (not passed through commons): | Name | Туре | Description | |--------|--------|---| | | | | | AMF | REAL*4 | molecular weight at base of thermosphere | | AMHI | REAL*4 | molecular weight for high density | | AMLO | REAL*4 | molecular weight for low density | | AMW | REAL*4 | average molecular weight, surface to turbopause | | BVF | REAL*4 | Brunt-Vaisala frequency | | BVF0 | REAL*4 | Brunt-Vaisala frequency at surface | | DENSHI | REAL*4 | high (approx. +1 sigma) density | | DENSLO | REAL*4 | low (approx1 sigma) density | DLON. . . REAL*4 longitude difference between sun and output position DR. . . . REAL*4 Correction to ZF for pressure variation DUST. . . REAL*4 Correction to ZF
for dust storm ES. . . . REAL*4 long-term standard deviations about nominal ZF GAM REAL*4 temperature lapse rates between significant heights GAMO... REAL*4 mean lapse rates, for use in perturbation model GOR . . . REAL*4 gravity divided by gas constant GPH . . . REAL*4 areopotential heights at significant levels GPHGT . . . REAL*4 areopotential height difference for interpolation GZ. REAL*4 gravity at output position GZERO . . . REAL*4 surface gravity HHI REAL*4 scale height for high density HLO . . . REAL*4 scale height for low density I INTEGER*4 index variable J INTEGER*4 index variable P REAL*4 PAVG. . . . REAL*4 array of pressures at significant levels daily average surface pressure PF. . . . REAL*4 intermediate value in pressure calculation PFAC. . . REAL*4 Seasonal relative pressure variation PRESHI. . . REAL*4 pressure for high density PRESLO. . . REAL*4 pressure for low density PSURF . . . REAL*4 local position surface pressure RBAR. . . . REAL*4 RREF. . . . REAL*4 gas constant for Martian atmosphere up to turbopause reference radius to Cain 6.1 mb surface RSTAR . . . REAL*4 Universal gas constant SHGT. . . REAL*4 height for call to thermosphere model SMA . . . REAL*4 semi-major axis of Mars orbit T REAL*4 array of temperatures at significant levels TOBAR . . . REAL*4 TEMPHI . . REAL*4 average surface temperature without dust storm effect temperature for high density TEMPLO. . . REAL*4 temperature for low density TF. . . . REAL*4 intermediate value in temperature calculation TGRAD . . . REAL*4 temperature gradient used in Brunt-Vaisala calculation TIME. . . . REAL*4 local solar time factor used in correction to ZF for pressure variation TO. REAL*4 TSURF . . . REAL*4 average surface temperature wit dust storm effect Z REAL*4 areographic heights at significant levels ### Methodology: Evaluates surface temperature (K), by calling Tsurface (ATM2 56). Evaluates acceleration of gravity at altitude CHGT by calling RELLIPS (ATM2 59). Gets mean temperature lapse rates, for use in perturbation model, by calling Gamma (ATM2 62). Evaluates temperatures at significant levels (0.,5.,15.,30.,50.,75. areopotential km) by calling Temps (ATM2 69). Evaluates surface pressure, N/m², by calling Psurface (ATM2 71). Evaluates pressure at significant levels by calling Pressure (ATM2 74). Gets surface density from perfect gas law densurf = psurf/(Rbar*Tsurf) ATM2 76 Computes Brunt Vaisala frequency at surface | <pre>bvf0 = gzero*(tgrad + gzero/Cp(Tsurf))/Tsurf</pre> | ATM2 | 79 | |---|------|----| | if (bvf0 .1t. 0.0)bvf0 = 1.0E-5 | ATM2 | 80 | | bvf0 = Sqrt(bvf0) | ATM2 | 81 | If the current height is below -5~km, the surface conditions are returned and the subroutine is exited (ATM2 82 - ATM2 93). If the current height is below z(5) (areographic height for 75 km areopotential height), ATMOS2 uses the lapse rates from the significant levels to interpolate for temperature, pressure and density | TEMP = T(j) - gam(j+1)*gphgt | ATM2101 | |---|---------| | If (abs(gam(j+1)) .gt. 0.001)then | ATM2102 | | PRES = p(j) * exp(goR*alog(TEMP/T(j))/gam(j+1)) | ATM2103 | | Else | ATM2104 | | PRES = p(j)*exp(-goR*gphgt/T(j)) | ATM2105 | | Endif | ATM2106 | | <pre>DENST = PRES/(Rbar*TEMP)</pre> | ATM2107 | and solves for the Brunt-Vaisala frequency and high and low density factors | | <pre>bvf = gz*(tgrad + gz/Cp(TEMP))/TEMP</pre> | ATM2112 | |---|---|---------| | | if (bvf .le. 0.0)bvf = $1.0E-5$ | ATM2113 | | | Bruntf = Sqrt(bvf) | ATM2114 | | C | UPFCTR = density and temperature part of un-damped mountain | ATM2115 | | С | waves | ATM2116 | | | <pre>UPFCTR = (bvf0*Bruntf/gz)*Sqrt(densurf/DENST)</pre> | ATM2117 | | | LWFCTR = 0.0 | ATM2118 | If the current height is above z(5), then conditions are evaluated at height ZF, the base of the thermosphere (ATM2143 and ATM2146). If the current height is above z(5) but below ZF, values are found by interpolation, using the Stratos subroutine (ATM2150 - ATM2163). If the current height is above the base of the thermosphere, values are computed from the STEWART2 thermosphere model (ATM2164 - ATM2172). Subroutine: Block Data Code: BLKD Description: Loads data values into common blocks, for use by various subroutines in the program Called By: N/A Common Blocks Used (See Table 2-3 for a list of variables in common blocks): DATACOM, WAVEDAT Input Variables (not passed through commons): Name Type Description None Output Variables (not passed through commons): Outputs the variables in the commons DATACOM and WAVEDAT Local Variables (not passed through commons): Name Type Description None ### Methodology: Uses data statements to fill the arrays and assign values to the variables in the commons DATACOM and WAVEDAT. These commons are used by several subroutines (see Table 2-2). Code: COSP Subroutine: cospar Description: Computes COSPAR northern hemisphere mean values of pressure, density and temperature as a function of height. Called By: Datastep Common Blocks Used (See Table 2-3 for a list of variables in common blocks): cosparnh #### Input Variables (not passed through commons): | Name | Type | Description | | | |------|-------|-------------|---------------|-------------------------| | | | | | | | z | REAL* | 4 height (| (km) at which | to evaluate COSPAR data | Input arrays of COSPAR temperature (tc, K), pressure (pc, mb) and density (dc, g/m**3) come from the common COSPARNH, from data in the COSPAR.DAT file. #### Output Variables (not passed through commons): | Name | Туре | Description | | | |-------|--------|--|--|--| | p rho | REAL*4 | COSPAR pressure (N/m ²) at height z
COSPAR density (kg/m ³) at height z
COSPAR temperature (K) at height z | | | #### Local Variables (not passed through commons): | Name | Type | Description | |------|-----------|--| | | | | | aexp | REAL*4 | exponent for constant lapse rate interpolation | | dz | REAL*4 | relative height displacement for interpolation | | н | REAL*4 | scale height for isothermal interpolation | | iz | INTEGER*4 | height index for interpolation | | R | REAL*4 | interpolated gas law constant | | R1 | REAL*4 | gas constant at lower interpolation height | | R2 | REAL*4 | gas constant at upper interpolation height | #### Methodology: Uses an array of COSPAR data values (loaded in from the COSPAR.DAT file). The height interval is 1 km from -5 to 130 km and 10 km from 130 to 360 km. Computed height index, iz, is for the COSPAR height value just below the desired height z (COSP 10 - COSP 14). Return zero values if the height is outside the range -5 to 360 km. (COSP 16 - COSP 21). Uses linear interpolation on temperature $$dz = (z - zc(iz))/(zc(iz+1) - zc(iz))$$ COSP 24 $t = tc(iz) + (tc(iz+1) - tc(iz))*dz$ COSP 25 Uses a constant lapse rate, power-law interpolation (unless the layer is isothermal) ``` aexp = Alog(pc(iz+1)/pc(iz))/Alog(tc(iz+1)/tc(iz)) p = 100.*pc(iz)*(t/tc(iz))**aexp COSP 29 ``` Uses an exponential (constant scale height) interpolation if isothermal conditions prevail ``` H = (zc(iz+1) - zc(iz))/Alog(pc(iz)/pc(iz+1)) COSP 31 p = 100.*pc(iz)*exp(-(z-zc(iz))/H) COSP 32 ``` Computes density by linearly interpolating on gas constant and applying the perfect gas law relation | | R1 = pc(iz)/(dc(iz)*tc(iz)) | COSP 35 | |---|---|---------| | | R2 = pc(iz+1)/(dc(iz+1)*tc(iz+1)) | COSP 36 | | | R = R1 + (R2-R1)*dz | COSP 37 | | C | density from perfect gas law (and convert units to kg/m**3) | COSP 38 | | | rho = 10.*p/(R*t) | COSP 39 | Function: Cp Code: CPOT **Description:** Specific heat at constant pressure, for a CO2 atmosphere, as a function of temperature. Called By: ATMOS2 Common Blocks Used (See Table 2-3 for a list of variables in common blocks): None Input Variables (not passed through commons): Name Type Description T... REAL*4 temperature (K) Output Variables (not passed through commons): Name Type Description Cp. . . . REAL*4 specific heat (J kg⁻¹ K⁻¹) Local Variables (not passed through commons): Name Type Description None Methodology: Computes Cp(T) from formula Cp = 639.5 + 0.123687*T + 0.00200225*T*T Subroutine: Dustfact Code: DSTF **Description:** Computes relative dust storm intensity factors dustM and dustA as a function of the time since start of the storm, (als - als0), measured in Ls angle (degrees), and as a function of the storm intensity, intens. dustM is for relative magnitude of effect on daily average temperature and pressure. dustA is for relative magnitude of effect on diurnal (and semi-diurnal) amplitudes for temperature and pressure. Called By: Datastep Common Blocks Used (See Table 2-3 for a list of variables in common blocks): #### DATACOM #### Input Variables (not passed through commons): | Name | Туре | Description | |---------------|--------------------------------------|---| | | | | | ALS CLAT CLON | REAL*4
REAL*4
REAL*4
REAL*4 | Areocentric longitude of sun (Ls) current latitude current longitude current height | # Output Variables (not passed through commons): | Name | Туре | Description | |-------|--------|--| | | | | | DUSTA | REAL*4 | relative magnitude for dust storm effects on daily variation amplitudes for temperature and pressure | | DUSTM | REAL*4 | relative magnitude for dust storm effects on daily average temperature and pressure | ### Local Variables (not passed through commons): | Name | Туре | Description | |----------|--------
--| | | | | | DEW | REAL*4 | east-west component of distance from dust storm center | | DLS | REAL*4 | Ls difference from starting Ls (Ls0) for dust storm | | DNS | REAL*4 | north-south distance component from dust storm center | | HGTDUST | REAL*4 | vertical size to top of dust storm | | RAD | REAL*4 | radial distance from dust storm center | | RADDUST | REAL*4 | full horizontal radius of dust storm size | | SIZEFACT | REAL*4 | shape factor to compute DUSTA and DUSTM at location | ### Methodology: Computes Ls difference (dls, degrees) from Ls value at start of dust storm (Ls0), and returns zero dust storm effect if dls < 0 or dls > 48. | dls = als - als0 | DSTF 14 | |--|---------| | If (dls .1e. 0.0 .or. dls .gt. 48.0)then | DSTF 15 | | dustM = 0.0 | DSTF 16 | | dustA = 0.0 | DSTF 17 | | Return | DSTF 18 | | Endif | DSTF 19 | Computes an initial factor value dustM that increases linearly from 0 to 1 as dls increases from 0 to 6 degrees, decreases from 1 back to 0 as dls varies between 24 and 48 degrees, or dustM = 1 otherwise. | If (dls .le. 6.0) then | DSTF | 20 | |----------------------------|------|----| | <pre>dustM = dls/6.</pre> | DSTF | 21 | | Else If (dls .ge. 24.)then | DSTF | 22 | | dustM = 2 dls/24. | DSTF | 23 | | Else | DSTF | 24 | | dustM = 1.0 | DSTF | 25 | | Endif | DSTF | 26 | Computes an initial factor value dustA that increases linearly from 0 to 1 as dls increases from 0 to 9, decreases from 1 back to 0 as dls varies between 18 and 48 degrees, or dustA = 1 otherwise. ``` If (dls .le. 9.0) then dustA = dls/9.0 Else If (dls .ge. 18.) then dustA = (48. - dls)/30. Else dustA = 1.0 Endif ``` Computes the size factor, sizefact, based on the position from the center of the dust storm and the maximum horizontal and vertical size of the storm. ``` sizefact = 1.0 DSTF 34 DSTF 35 If (radmax .ne. 0.0) Then sizefact = 0.0 DSTF 36 dns = DTR*Rref*(CLAT - dustlat) DSTF 37 dew = DTR*Rref*cos(DTR*CLAT)*(CLON - dustlon) DSTF 38 rad = Sqrt(dns**2 + dew**2) DSTF 39 raddust = dustM*radmax DSTF 40 DSTF 41 hgtdust = dustM*dusthgt If (rad .lt. 2.0*raddust .and. HGT .lt. 2.0*hgtdust) DSTF 42 sizefact = 0.25*(1.0 + cos(90.*DTR*rad/raddust))* DSTF 43 (1.0 + cos(90.*DTR*HGT/hgtdust)) DSTF 44 Endif DSTF 45 ``` Computes the final dust storm factor values dustM and dustA, including the effects of time from start of the storm, the size factor based on position within the storm, and the storm intensity (0-3). Subroutine: Datastep Code: DSTP **Description:** Driver routine for calling the atmospheric models and evaluating the winds and the density perturbations. Called By: MarsGRAM (Main), Marsgrmb (Main) #### Common Blocks Used (See Table 2-3 for a list of variables in common blocks): COSPARNH, DATACOM, FILENAME # Input Variables (not passed through commons): | Name | Туре | Description | |---------|-----------|--| | | | | | | | | | CHGT | REAL*4 | current height | | CLAT | REAL*4 | current latitude | | CLON | REAL*4 | current West longitude | | CSEC | REAL*4 | current time | | DATEO | REAL*4 | Julian date for initial position | | DELHGT | REAL*4 | height displacement between successive positions | | DELLAT | REAL*4 | latitude displacement between successive positions | | DELLON | REAL*4 | longitude displacement between successive positions | | DELTIME | REAL*4 | time displacement between successive positions | | EOF | INTEGER*4 | flag for end of file on trajectory input | | I | INTEGER*4 | position counter index | | RHO | REAL*4 | previous density perturbation value for perturbation model | # Output Variables (not passed through commons): | Name | Туре | Description | |--------|--------|--| | | | | | DENS | REAL*4 | average atmospheric density | | DENSHI | REAL*4 | high density (approx. +1 sigma) | | DENSLO | REAL*4 | low density (approx1 sigma) | | DENSP | REAL*4 | density perturbation (% from mean value) | | EWWIND | REAL*4 | Eastward wind component | | NSWIND | REAL*4 | Northward wind component | | PRES | REAL*4 | atmospheric pressure | | TEMP | REAL*4 | atmospheric temperature | # Local Variables (not passed through commons): | Name | Туре | Description | |----------|--------|--| | | | | | | | | | ABSWLAT | REAL*4 | absolute value of latitude, for wind calculations | | ALOGDENS | REAL*4 | log (base 10) density | | ALS | REAL*4 | areocentric longitude of the sun (Ls) | | AMP1 | REAL*4 | diurnal amplitude in Zurek wave model | | AMP2 | REAL*4 | semi-diurnal amplitude in Zurek wave model | | AREAHGT | REAL*4 | area-averaged terrain height | | BRUNTF | REAL*4 | Brunt-Vaisala frequency | | BVF | REAL*4 | dummy argument in ATMOS2 for Brunt-Vaisala frequency | | CD | REAL*4 | geostrophic drag coefficient | | CHGTS | REAL*4 | height above local terrain | | CLATM | REAL*4 | negative displaced latitude for wind calculations | | CLATP | REAL*4 | positive displaced latitude for wind calculations | | | | | ``` SIGD. . . REAL*4 standard deviation for perturbations (% of mean) SINWLAT . . REAL*4 sin of absolute value of latitude SUNLAT. . . REAL*4 latitude of sub-solar position SUNLON . . REAL*4 West longitude of sub-solar position TAVG. . . . REAL*4 TAVM. . . . REAL*4 daily average surface temperature dummy average surface temperature in ATMOS2 call TAVP. . . REAL*4 dummy average surface temperature in ATMOS2 call TCOS. . . REAL*4 COSPAR model atmospheric temperature dummy density perturbation factor for call to ATMOS2 TFAC. . . REAL*4 TFACTOR . . REAL*4 density perturbation factor at base of thermosphere THGT. . . . REAL*4 TLATM . . . REAL*4 local terrain height dummy temperature value for call to ATMOS2 TLATP . . . REAL*4 dummy temperature value for call to ATMOS2 TLOCAL... REAL*4 local time in "Martian hours" (1/24th Sols) TLONM . . . REAL*4 dummy temperature value for call to ATMOS2 TLONP . . . REAL*4 dummy temperature value for call to ATMOS2 TMAM. . . . REAL*4 TMAP. . . . REAL*4 dummy maximum surface temperature in ATMOS2 call dummy maximum surface temperature in ATMOS2 call TMAX... REAL*4 daily maximum surface temperature TMIM... REAL*4 dummy minimum surface temperature in ATMOS2 call TMIN. . . REAL*4 daily minimum surface temperature dummy minimum surface temperature in ATMOS2 call TMIP. . . REAL*4 VAR REAL*4 VARX . . . REAL*4 VARY . . . REAL*4 output height variable for the OUTPUT file x (1st) variable for plotable output files y (2nd) variable for plotable output files VISC. . . REAL*4 coefficient of molecular viscosity VISCFAC . . REAL*4 viscous modification factor for winds VLL . . . REAL*4 vertical scale for wind viscosity factor VLS . . . REAL*4 WAVE . . . REAL*4 WIND . . . REAL*4 vertical scale density for perturbations relative density perturbation from Zurek wave model wind for use in perturbation magnitude WLAT. . . REAL*4 latitude used for wind calculations Z REAL*4 height above ground (m), for boundary layer winds Z0... REAL*4 surface roughness (m) Z1. REAL*4 Z2. REAL*4 random variable, used in perturbation calculations random variable, used in perturbation calculations ZF. . . . REAL*4 height of base of thermosphere ZFACTOR . . REAL*4 height factor in vertical interpolation ZT. . . . REAL*4 dummy thermosphere base height, used in ATMOS2 call ``` #### Methodology: Datastep is the principal driver subroutine for stepping through the positions and evaluating the atmospheric variables. It starts by reading the next position from the trajectory input file or by automatically generating the next position from the increments in latitude, longitude, altitude and time. Terrain height is obtained by calling the Terrain subroutine (DSTP 34), orbit parameters are evaluated by calling the ORBIT subroutine (DSTP 36), dust storm perturbation factors (dustM and dustA) are evaluated by calling subroutine Dustfact (DSTP 38) and the other mean atmospheric parameters are evaluated by calling ATMOS2 (DSTP 40). High (+1 sigma) and low (-1 sigma) density values are computed from the factors FACTHI and FACTLO (DSTP 43 - DSTP 57). A normally-distributed random variate is found, using RANDOM and PPND (DSTP 58 - DSTP 61). The vertical scale for the wind viscosity factor is set to the pressure scale height (DSTP 65). The vertical and horizontal scales for the density perturbations are found from VLS = 8.0 DSTP 69 HLS = 30. + .01875*CHGT**2 DSTP 72 ``` CLONM . . REAL*4 negative displaced longitude for wind calculations CLONP . . . REAL*4 positive displaced longitude for wind calculations CORIOL. . REAL*4 Coriolis parameter for wind calculations CORREL. . . REAL*4 one-step correlation value for density perturbations COSFAC. . . REAL*4 cosine factor used in wind calculations COSWLAT . . REAL*4 cosine of absolute value of latitude DAMPING . . REAL*4 viscous damping factor in mountain wave perturbations REAL*8 DATE. . . . current Julian date DCOS. . . . REAL*4 COSPAR model atmospheric density DELEW . . . REAL*4 E-W displacement between previous and current position (DSTP 77); also E-W distance (= 5^{\circ} longitude), for wind calculation (DSTP129) DELNS . . REAL*4 N-S displacement between previous and current position (DSTP 76); also N-S distance (= 5° latitude), for wind calculation (DSTP120) DELZ. . . REAL*4 height displacement, previous to current position DENO. . . REAL*4 dummy surface density argument for ATMOS2 subroutine DENOM . . . REAL*4 denominator term in wind calculations DENSURF . . REAL*4 atmospheric density at surface DENSWA... REAL*4 density wave perturbation amplitude, % DEVAV . . . REAL*4 deviation of average density from COSPAR value, % DEVHI . . . REAL*4 deviation of high (+1 sigma) density from COSPAR, % DEVLO . . . REAL*4 deviation of low (-1 sigma) density from COSPAR, % DHGT... REAL*4 terrain height factor for mountain wave magnitudes DLATM . .
. REAL*4 dummy density argument used in calling ATMOS2 DLATP . . . REAL*4 dummy density argument used in calling ATMOS2 DLONM . . REAL - REAL 4 dummy density argument used in calling ATMOS2 dummy density argument used in calling ATMOS2 DMINUS. . . REAL*4 difference between average and low density DPLUS . . . REAL*4 difference between high and average density DUSTA . . . REAL*4 relative dust storm magnitude for diurnal variations relative dust storm magnitude for daily mean values DUSTM . . . REAL*4 FACTHI. . . REAL*4 FACTLO. . . REAL*4 ratio of high (+1 sigma) to average density ratio of average to low (-1 sigma) density FACTOR. . . REAL*4 boundary layer wind factor FHI REAL*4 dummy high density factor for call to ATMOS2 FLO . . . REAL*4 dummy low density factor for call to ATMOS2 FUG . . . REAL*4 intermediate E-W component in wind calculations FUGP. . . . REAL*4 intermediate E-W component in wind calculations FVG . . . REAL*4 intermediate N-S component in wind calculations FVGP. . . REAL*4 intermediate N-S component in wind calculations GZ. . . . REAL*4 acceleration of gravity at current height HLATM . . . REAL*4 dummy scale height argument for call to ATMOS2 HLATP . . . REAL*4 HLONM . . . REAL*4 dummy scale height argument for call to ATMOS2 dummy scale height argument for call to ATMOS2 HLONP . . . REAL*4 dummy scale height argument for call to ATMOS2 HLS . . . REAL*4 horizontal scale for density perturbations HSCALE. . . REAL*4 pressure scale height IFAULT. . . INTEGER*4 error flag for the PPND function L INTEGER*4 error flag for the RANDOM function MARSAU. . . REAL*4 Sun-Mars orbital radius at current time OHGT. . . REAL*4 height above reference ellipsoid (for output purposes) OHGTS . . . REAL*4 height above local terrain (for output purposes) PCOS. . . REAL*4 COSPAR model atmospheric pressure PERT. . . REAL*4 mountain wave perturbation magnitude PERTMAX . . REAL*4 maximum perturbation magnitude allowed by stability REAL*4 PERTMIN . . minimum allowed perturbation magnitude PI180 . . . REAL*4 factor to convert degrees to radians pressure south of position, for pressure gradients PLATM . . . REAL*4 PLATP . . . REAL*4 pressure north of position, for pressure gradients PLONM . . . REAL*4 pressure east of position, for pressure gradients PLONP . . . REAL*4 RLATM . . . REAL*4 pressure west of position, for pressure gradients RLATM . . . dummy radius from Mars center, used in ATMOS2 call RLATP . . . REAL*4 dummy radius from Mars center, used in ATMOS2 call RLONM . . REAL*4 dummy radius from Mars center, used in ATMOS2 call RLONP . . . REAL*4 dummy radius from Mars center, used in ATMOS2 call RSC . . . REAL*4 radius from center of Mars to current position ``` The components of the relative displacement between previous and current positions are computed | DELNS = DTR*RSC*(DELLAT)/HLS | DSTP | 76 | |---|------|----| | DELEW = -DTR*RSC*COS(DTR*CLAT)*DELLON/HLS | DSTP | 77 | | DELZ = DELHGT/VLS | DSTP | 78 | and used to evaluate the correlation between the previous and current position ``` CORREL = Exp(-(Abs(DELNS) + Abs(DELEW) + Abs(DELZ))) DSTP 81 ``` Next, the wind components are computed from the horizontal pressure gradients (a Mars version of the geostrophic wind relations, referred to as the areostrophic winds; see discussion on computation of winds in the section "WIND PROFILES IN MARS-GRAM", of the Release 1 Technical Report, 1989; see Appendix B). The pressure gradients are computed by finite differences of the pressure across +/- 2.5° latitude and longitude displacements from the current position, by calling ATMOS2 (longitude + 2.5° at DSTP 86; longitude - 2.5° at DSTP 91; latitude + 2.5° at DSTP104 and latitude -2.5° at DSTP 113). The area-average terrain height, for use in the mountain-wave perturbation model, is evaluated with the Terrain function (DSTP 95 and DSTP117). For computing the pressure gradients, the distances corresponding to the 5 degree latitude or longitude displacements are computed at DSTP120 and DSTP129. The areostrophic wind components, computed from the pressure gradients are evaluated by ``` FUG = -(PLATP-PLATM)/(DELNS*DENS) DSTP137 FVG = (PLONP-PLONM)/(DELEW*DENS) DSTP138 ``` [Release 1 Technical Report, equation (1); see Appendix B]. For modifications by molecular viscosity (relevant in the thermospheric region), viscosity factors are computed ``` VISC = BETA*TEMP**1.5/(TEMP + SVAL) DSTP133 VISCFAC = VISC/(1.0E6*DENS*VLL**2) DSTP134 ``` For absolute latitudes less than 7.5°, a special low-latitude wind model [Release 1 Technical Report, equations (2) and (3); see Appendix B] is used ``` FUGP = -4000.*RSC*SINWLAT*(PLATP + PLATM - 2.*PRES)/ DSTP141 & (DENS*COSWLAT*DELNS*DELNS) FVGP = 0.0 DSTP143 ``` For absolute latitudes between 7.5° and 15° , winds are interpolated between the low-latitude and regular values ``` FUG = FUGP + (ABSWLAT-7.5)*(FUG-FUGP)/7.5 DSTP145 FVG = FVGP + (ABSWLAT-7.5)*(FVG-FVGP)/7.5 DSTP146 ``` For absolute latitudes greater than 75°, a special high-latitude relation [Release 1 Technical Report, equation (4); see Appendix B] is used | Cosfac = COSWLAT/Cos(pi180*75.) | DSTP154 | |---------------------------------|---------| | FUG = FUG*COSWLAT*Cosfac | DSTP155 | | FVG = FVG*COSWLAT*Cosfac | DSTP156 | Viscous-corrected wind components are computed by [Release 1 Technical Report, equations (6a) and (6b); see Appendix B] | DENOM = CORIOL**2 + VISCFAC**2 | DSTP158 | |--|---------| | <pre>EWWIND = (CORIOL*FUG - VISCFAC*FVG)/DENOM</pre> | DSTP160 | | NSWIND = (CORIOL*FVG + VISCFAC*FUG)/DENOM | DSTP161 | For altitudes within 1 km of the surface, boundary-layer modifications are applied [Release 1 Technical Report, equations (8) and (9); see Appendix B] | factor = (Sqrt(CD)/0.4)*Alog(z/z0) | DSTP172 | |------------------------------------|---------| | if (factor .gt. 1.0) factor = 1.0 | DSTP173 | | <pre>EWWIND = factor*EWWIND</pre> | DSTP174 | | NSWIND = factor*NSWIND | DSTP175 | where z is the height above the surface (m), the drag coefficient is taken to be CD = 0.0015 and the surface roughness is assumed to be z0 = 0.03 m. For the mountain wave perturbation model [Release 1 Technical Report, equations (10) and (15); see Appendix B], the steps are: (1) Compute the terrain height adjustment factor dhgt (local height above area-averaged terrain height, m) by | <pre>dhgt = 1000.*(thgt - areahgt)</pre> | DSTP184 | |--|-------------------------------| | <pre>dhgt = 2.0*dhgt If (dhgt .lt. 10.)dhgt = 10. If (dhgt .gt. 2000.)dhgt = 2000.</pre> | DSTP187
DSTP188
DSTP189 | (2) Compute the wind speed | Wind = Sqrt(NSWIND**2 + EWWIND**2) | DSTP191 | |------------------------------------|---------| | If (Wind .lt. 1.0) Wind = 1.0 | DSTP192 | (3) Compute the viscous damping factor | | Damping = 1.0E6*HLS*VISC*(Bruntf**3)*Hscale* | DSTP194 | |---|--|---------| | & | (1 (DENS/densurf))/(12.56637*DENS*Wind**4) | DSTP195 | | | If (Damping .gt. 50.) Damping = 50. | DSTP196 | (4) Compute the perturbation magnitude and insure that it does not exceed the maximum magnitude allowed by stability and that it is at least as large as a prescribed minimum value (dependent on height) | <pre>pert = FACTHI*dhgt*Exp(-Damping)</pre> | DSTP198 | |--|----------| | pertmax = (500.*VLS*Bruntf**2/gz)*(1. + 0.5*VLS/Hscale) | DSTP199c | | <pre>If (pertmax .gt. 0.5*VLS/Hscale) pertmax = 0.5*VLS/Hscale</pre> | DSTP199d | | <pre>If (pert .gt. pertmax)pert = pertmax</pre> | DSTP200 | | pertmin = 0.01 + 0.001*CHGT | DSTP201 | | If (pertmin .gt. 0.05) pertmin = 0.05 | DSTP202 | | <pre>If (pert .lt. pertmin)pert = pertmin</pre> | DSTP203 | (5) Between 75 km and the base of the thermosphere, interpolate between the mountain wave model and the magnitude derived from the Stewart thermosphere model at the base of the thermosphere ``` zfactor = (CHGT - 75.0)/(ZF - 75.0) pert = pert + zfactor*(tfactor - pert) DSTP208 ``` (6) Values of DENSHI and DENSLO are computed, based on the mountain wave perturbation magnitudes | 585 | DENSHI = DENS*(1. + pert) | DSTP212 | |-----|---------------------------|---------| | | DENSLO = DENS/(1. + pert) | DSTP213 | | | DPLUS = DENSHI - DENS | DSTP214 | | | DMINUS = DENS - DENSLO | DSTP215 | The local time, in Martian hours = $1/24 \, \text{th}$ Sols is computed from the longitude of the current position | TLOCAL = 12. + (SUNLON - CLON)/15. | DSTP218 | |---|---------| | IF (TLOCAL .LT. 0.)TLOCAL = TLOCAL + 24. | DSTP219 | | IF (TLOCAL .GT. 24.)TLOCAL = TLOCAL - 24. | DSTP220 | Height above the reference ellipsoid or above the local surface terrain height are evaluated and saved for output purposes | OHGT = CHGT | DSTP223 | |--------------------|---------| | OHGTS = CHGTS | DSTP224 | | IF(OHGT .LE5.)THEN | DSTP225 | | OHGT = thgt | DSTP226 | | OHGTS = 0. | DSTP227 | | ENDIF | DSTP228 | The Zurek wave perturbation model (Section 4.3 of "The Mars Atmosphere: Observations and Model Profiles for Mars Missions", Report No. JSC-24455, David E. Pitts et al., eds., is used to add tidal wave perturbations ``` If (modpert .ne. 1)Call Wavepert(OHGT,CLAT,TLOCAL,DustM,DustA, DSTP231 & wave,amp1,amp2) DSTP232 ``` The Zurek tidal wave model and the mountain-wave model perturbation are added, with the mountain wave values treated as having the previously-computed correlation between the prior and current positions ``` RHO = CORREL*RHO + SQRT(1.0 - CORREL**2)*Z1 DSTP235 IF(RHO.LT.0.0)DENSP = DENS*(1. + wave) + RHO*DMINUS DSTP236 ``` | IF(RHO.GE.0.0)DENSP = DENS*(1. + wave) + RHO*DPLUS | DSTP237 | |--|---------| | If $(DENSP .1t. 0.0)DENSP = 0.05*DENS$ | DSTP238 | The standard
deviation and DENSHI and DENSLO values are adjusted to reflect the Zurek wave perturbation values | SIGD = 50.*(DENSHI-DENSLO)/DENS | | |--|--------------------| | DENSHI = DENSHI + (amp1 + amp2)*DENS
DENSLO = DENSLO - (amp1 + amp2)*DENS | DSTP243
DSTP244 | | DENSP = 100 * (DENSP - DENS) /DENS | ከናጥΡ246 | Deviations from the COSPAR reference atmosphere are computed (DSTP254b to DSTP254k). Descriptively formatted data are written to the LIST file (DSTP248 and DSTP255). Output to the various plotable-output (graphics-input) files (units 21-34) are written, according to the options selected (NVARX, NVARY, and logscale; DSTP264b through DSTP349). Subroutine: DZDUST Code: DZDS **Description:** calculates the perturbation to ZF, the height of the base of the thermosphere, due to dust storms. Modified from the original Stewart subroutine, which assumed storms starting at Ls = 205 and Ls = 275 each year. Now uses the same starting Ls value as for lower atmosphere (if a dust storm case is selected). Called By: ATMOS2, STEWART2 Common Blocks Used (See Table 2-3 for a list of variables in common blocks): None #### Input Variables (not passed through commons): | Name | Туре | Description | |------------------|----------------------------|--| | | | | | INTENS ALSO LSUN | REAL*4
REAL*4
REAL*4 | dust storm intensity level (0.0 - 3.0) starting Ls value for storm areocentric longitude of sun (Ls) | #### Output Variables (not passed through commons): | Name | Туре | Description | |------|--------|---| | DZ | REAL*4 | increase in height of base of thermosphere, due to dust storm, Stewart model method | #### Local Variables (not passed through commons): | Name | Type | Description | |------|--------|---| | | | | | QA | REAL*4 | exponential decay factor for dust storm effect | | DZA | REAL*4 | intermediate value for DZ calculation | | DLS | REAL*4 | Ls duration for dust storm effect (25 degrees of Ls) | | DLSA | REAL*4 | difference in Ls value from start of storm (Ls - Ls0) | #### Methodology: This subroutine has been modified from the original subroutine of Stewart (which still appears in the code, but commented out). Instead of assuming two storms per Mars year (one starting at Ls = 205, another starting at Ls = 275), DZDUST now uses the same Ls value for the beginning of the storm as is used for the lower altitude regions (based on user input value for Ls0). The Ls difference, Ls-Ls0, is put in the range 0-25, by the relation ``` DLSA = AMOD(((LSUN - als0) + 720.0), 360.0) DZDS 27 ``` The exponential time-decay factor is computed by QA = EXP(-DLSA / DLS) DZDS 28 and the final displacement for the base of the thermosphere (km) is computed by DZA = 5.0*INTENS DZ = DZA*QA*(1.0 - QA**4)*1.869 DZDS 29 DZDS 30 Subroutine: EScalc Code: ESCL **Description:** Computes short-term and long-term standard deviations from nominal densities in Stewart thermosphere model. Called By: ATMOS2, STEWART2 Common Blocks Used (See Table 2-3 for a list of variables in common blocks): None #### Input Variables (not passed through commons): | Name | Туре | Description | |-------------|--------------|---| | | | | | SIGMA | REAL*4 | long-term thermospheric variability factor | | STDL | REAL*4 | short-term thermospheric variability factor | | Output Vari | ables (not p | assed through commons): | | Name | Туре | Description | | ES | REAL*4 | array for thermospheric variability factors | #### Local Variables (not passed through commons): | Name | Type | Description | |-----------------|--------|--| | | | | | I
EPS
SIG | REAL*4 | <pre>index for the ES array intermediate array for ES calculations array of coefficients for ES calculations</pre> | #### Methodology: The short-term thermospheric variability factor, stdl, is read in the main (MarsGRAM) or SETUP routines. The long-term variability factor, SIGMA, is set by the calling value in the STEWART2 argument list (e.g. 0.0 at ATM2143, 1.0 at ATM2146 and ATM2164, or -1.0 at ATM2166). Even-number indexed ES values (0, 2, 4, 6, 8, 10) are for long-term variability; odd-number indexed ES values (1, 3, 5, 7, 9, 11) are for short-term variability. ES(0) and ES(1) are for the dependence on solar activity (FBAR at STW2 25). ES(2) and ES(3) are for the exospheric temperature (TINF at STW2 46). ES(4) through ES(7) are for the atomic oxygen factors (FO at THRM 38 and AO at THRM 36). ES(8) and ES(9) are for the base-height of the thermosphere (ZF at ATM2137 and STW2 38) and the temperature at the base of the thermosphere (TF at STW2 47). ES(10) and ES(11) are for the dust storm effect on the thermosphere (DUST at ATM2135 and STW2 37). The factors ES(1), ES(6) and ES(11) are set to zero in the Stewart thermosphere model, and have therefore been left out of the equations that they would otherwise appear in (i.e. they do not appear explicitly in lines STW2 25 [ES(1)], THRM 36 [ES(6)] or in ATM2135 or STW2 37 [ES(11)]. Even-number indexed values of EPS are set to stdl; odd-number indexed values of EPS are set to SIGMA. The SIG array elements are set to assigned values and ES is computed as the product of EPS and SIG. Subroutine: gamma Code: GAMA **Description:** Computes lapse rates (-dT/dz) over the significant level areopotential height intervals, for a given latitude and Ls value. Called By: ATMOS2 Common Blocks Used (See Table 2-3 for a list of variables in common blocks): None #### Input Variables (not passed through commons): | Name | Type
 | Description | |-------------|------------------|--| | ALAT
ALS | REAL*4
REAL*4 | current latitude areocentric longitude of the sun (Ls) | | Output Vari | ables (not p | eassed through commons): | | Name | Type | Description | | GAM | DD37 + 4 | lapse rate array (negative of temperature gradient) | ### Local Variables (not passed through commons): | Name | Туре | Description | |-------|-----------|--| | | | | | A | REAL*4 | coefficient for part of gamma depending only on latitude | | A1 | REAL*4 | gam(1) (0-5 km) coefficients for A term | | A2 | REAL*4 | gam(2) (5-15 km) coefficients for A term | | A3 | REAL*4 | gam(3) (15-30 km) coefficients for A term | | в | REAL*4 | coefficient depending on latitude and sine of Ls | | B1 | REAL*4 | gam(1) (0-5 km) coefficients for B term | | в2 | REAL*4 | gam(2) (5-15 km) coefficients for B term | | вз | REAL*4 | gam(3) (15-30 km) coefficients for B term | | c | REAL*4 | coefficient depending on latitude and cosine of Ls | | C1 | REAL*4 | gam(1) (0-5 km) coefficients for C term | | C2 | REAL*4 | gam(2) (5-15 km) coefficients for C term | | C3 | REAL*4 | gam(3) (15-30 km) coefficients for C term | | CALS | REAL*4 | cosine of Ls angle | | F180 | REAL*4 | array of Fourier terms for $\pi/90$ times latitude | | F240 | REAL*4 | array of Fourier terms for $\pi/120$ times latitude | | I | INTEGER*4 | index value | | PI120 | REAL*4 | π/120 | | PI180 | REAL*4 | π/180 | | PI90 | REAL*4 | π/90 | | SALS | REAL*4 | sine of Ls angle | ### Methodology: Uses Fourier coefficients for (sine and cosine) terms in latitude and Ls angle. The temperature lapse rate (-dT/dz) array, gam (in units of K/km), has 5 elements, one for each height interval between the significant levels: gam(1) applies to heights 0-5 km, gam(2) is for 5-15 km, gam(3) is for 15-30 km, gam(4) is for 30-50 km, and gam(5) applies to 50-75 km. The upper two intervals are assumed to have fixed lapse rates: gam(4) = 0.9 K/km and gam(5) = 0.4 K/km. For the three lower levels, the gam values are computed by an equation of the form $$gam = A + B sin(Ls) + C cos(Ls)$$ (GAMA 58, GAMA 68 and GAMA 78). The A coefficient term is computed as a Fourier series, in terms of sines and cosines of multiples of $\pi/90$ times the latitude (GAMA 54, GAMA 64, and GAMA 74). The B and C coefficient terms are computed as Fourier series, in terms of sines and cosines of multiples of $\pi/120$ times the latitude (GAMA 55, GAMA 57, GAMA 65, GAMA 67, GAMA 75 and GAMA 77). Coefficients (A1, A2, A3, B1, B2 B3, C1, C2, and C3 arrays) are stored in data statements, indexed 0 through 8, for the constant coefficient and the 8 Fourier terms in the respective latitude series. Subroutine: orbit Code: ORBT **Description:** Computes orbital radius of Mars from Sun, areocentric longitude of the sun (Ls) and the latitude and longitude of the sub-solar point on the Mars surface for a given time (expressed as a Julian date). Called By: MarsGRAM (Main), Datastep, SETUP Common Blocks Used (See Table 2-3 for a list of variables in common blocks): None #### Input Variables (not passed through commons): | Name | Туре | Description | |-------|--------|------------------------------| | | | | | XDATE | REAL*8 | Julian date for current time | # Output Variables (not passed through commons): | Name | Туре | Description | |--------|--------|--| | | | | | LATSUN | REAL*4 | latitude of sub-solar point on Mars on Mars surface | | LONSUN | REAL*4 | West longitude of sub-solar point on Mars surface | | LSUBS | REAL*4 | areocentric longitude of the sun (like right ascension) | | RADIUS | REAL*4 | magnitude of vector from Sun to orbital position of Mars | #### Local Variables (not passed through commons): | Name | Туре | Description | |---|--
---| | A0 thru A6 B0 thru B6 C0 thru C6 D0 thru D6 DATE DS LON | REAL*8 REAL*8 REAL*8 REAL*8 REAL*8 REAL*8 REAL*8 | Fourier coefficients for RADIUS calculation
Fourier coefficients for LATSUN calculation
Fourier coefficients for LSUBS calculation
Fourier coefficients for LONSUN calculation
modified Julian date (xdate - 2442779. + 0.5)
intermediate value of LATSUN used for calculation
intermediate value of LONSUN used for calculation
initial value of LONSUN
intermediate value of LSUBS used for calculation | | LSO PER1 | REAL*8
REAL*8
REAL*8
REAL*8 | initial value of LSUBS used for calculation
initial value of LSUBS
687 day period (used for LATSUN, LSUBS and RADIUS)
696 day period (used for LONSUN)
coefficient for linear increase of LONSUN with date
coefficient for linear increase of LSUBS with date | | PI180 | REAL*8
REAL*8
REAL*8
REAL*8 | π / 180 intermediate value of RADIUS used for calculation current time variable with period = PER1 current time variable with period = PER2 2 π part of LONSUN increasing linearly with date part of LSUBS increasing linearly with date | # Methodology: Uses pre-computed coefficients in Fourier time series to compute LATSUN, LONSUN, LSUBS and RADIUS from the modified Julian date The parts of LSUBS and LONSUN that increase linearly with the date are computed from | xls = ls0 + 3.60d2*date/perls | ORBT | 19 | |--|------|----| | xlon = lon0 + 3.60d2*(date - 2.922d3)/perlon | ORBT | 20 | The time variables for period 1 (687 day period) and period 2 (696 day period) are evaluated by | TIME1=DATE/PER1 | ORBT | 21 | |-----------------|------|----| | TIME2=DATE/PER2 | ORBT | 22 | LSUBS (intermediate value LS), in degrees, is computed from ``` LS=C0+C1*DSIN(TIME1)+C2*DCOS(TIME1)+C3*DSIN(2.0d0*TIME1) ORBT 23 & +C4*DCOS(2.0d0*TIME1)+C5*DSIN(3.0d0*TIME1)+C6*DCOS(3.0d0*TIME1) ORBT 24 & +XLS ORBT 25 ``` LATSUN (intermediate value DS), in degrees, is computed from ``` DS=B0+B1*DSIN(TIME1)+B2*DCOS(TIME1)+B3*DSIN(2.0d0*TIME1) ORBT 26 & +B4*DCOS(2.0d0*TIME1)+B5*DSIN(3.0d0*TIME1)+B6*DCOS(3.0d0*TIME1) ORBT 27 ``` LONSUN (intermediate value LON), in degrees, is computed from ``` LON=D0+D1*DSIN(TIME2)+D2*DCOS(TIME2)+D3*DSIN(2.0d0*TIME2) ORBT 28 & +d4*DCOS(2.0d0*time2)+d5*DSIN(3.0d0*time2)+d6*DCOS(3.0d0*time2) ORBT 29 & +x1on ORBT 30 ``` RADIUS (intermediate value RAD), in astronomical units (AU), is computed from ``` rad = a0 + a1*DSIN(time1) + a2*DCOS(time1) ORBT 35 & + a3*DSIN(2.0d0*time1) + a4*DCOS(2.0d0*time1) ORBT 36 & + a5*DSIN(3.0d0*time1) + a6*DCOS(3.0d0*time1) ORBT 37 ``` The Fourier coefficients (A0-A6, B0-B6, C0-C6 and D0-D6) are loaded in via data statements. Both LSUBS and LONSUN are put into the range 0 to 360 degrees. Function: phasint Code: PHSN **Description:** Linear interpolation on phase angle, by vector components, for the phases of the wave perturbation field. Called By: Wavepert Common Blocks Used (See Table 2-3 for a list of variables in common blocks): None #### Input Variables (not passed through commons): | Name | Туре | Description | |-------|--------|--| | | | | | DX | REAL*4 | linear interpolation value (0-1) | | OMEGA | REAL*4 | frequency for the phase angle interpolation | | PH1 | REAL*4 | phase angle at first position (location where DX=0) | | PH2 | REAL*4 | phase angle at second position (location where DX=1) | #### Output Variables (not passed through commons): | Name | Type | Description | |---------|--------|---| | | | | | PHASINT | REAL*4 | interpolated phase angle at time corresponding input DX | #### Local Variables (not passed through commons): | Name | Туре | Description | |------|--------|---| | | | | | DPH | REAL*4 | phi2 - phi1 | | x | REAL*4 | interpolated "x" vector component of phase | | X1 | REAL*4 | "x" component of phase at time 1 [sin(omega*phi1)] | | X2 | REAL*4 | "x" component of phase at time 2 [sin(omega*phi2)] | | Y | REAL*4 | interpolated "y" vector component of phase | | Y1 | REAL*4 | <pre>"y" component of phase at time 1 [cos(omega*phi1)]</pre> | | Y2 | REAL*4 | "y" component of phase at time 2 [cos(omega*phi2)] | ### Methodology: This routine is used to interpolate wave phase angle as a function of latitude or height, in the Zurek wave model (subroutine Wavepert). It treats phase angle as a circular variable, having "x" and "y" Cartesian vector components. The input parameter omega is the circular frequency for the latitude or height variation. Input values of phase angle (phi1 and phi2) corresponding to x and y component values | x1 | = | sin(omega*ph1) | PHSN | 4 | |------------|---|----------------|------|---| | x2 | = | sin(omega*ph2) | PHSN | 5 | | у1 | = | cos(omega*ph1) | PHSN | 6 | | y 2 | = | cos(omega*ph2) | PHSN | 7 | The interpolated values of the vector components are | x = x1 + | (x2 - x1)*dx | PHSN 8 | |----------|--------------|--------| | y = y1 + | (y2 - y1)*dx | PHSN 9 | The interpolated value of the phase angle is reconstructed from the vector components by phasint = atan2(x,y)/omega PHSN 10 The routine is also used to interpolate linearly on $24\ \mathrm{hour}\ \mathrm{local}\ \mathrm{time}$ variables, by the relations | dph = ph2 - ph1 | PHSN 12 | | |---|---------|--| | If $(abs(dph) .gt. 12.)dph = dph - sign(24.,dph)$ | PHSN 13 | | | <pre>phasint = ph1 + dph*dx</pre> | PHSN 14 | | Function: polecap Code: POLC **Description:** Computes radius (latitude degrees) of the edge of the polar cap from the pole, for a given areocentric longitude of sun (Ls), for either north polar cap or south polar cap. Called By: Alb, Tsurface Common Blocks Used (See Table 2-3 for a list of variables in common blocks): None #### Input Variables (not passed through commons): | Name | Туре | Description | |----------|------------------|---| | | | | | ALAT ALS | REAL*4
REAL*4 | latitude (+ for north pole, - for south pole) areocentric longitude of the sun (Ls) | # Output Variables (not passed through commons): | Name | Туре | Description | |---------|--------|--| | | | | | POLECAP | REAL*4 | polar cap radius (degrees of latitude) | #### Local Variables (not passed through commons): | Name | Туре | Description | |-------|--------|-----------------------------| | | | | | ALSO | REAL*4 | polar cap phase in Ls angle | | PI180 | REAL*4 | π / 180 | #### Methodology: Uses a sine wave in Ls to approximate the latitude progression and regression of the polar caps. The radial distance (in degrees of latitude) from the pole to the cap edge is computed by ``` polecap = 19. - 16.*sin(pi180*(als-als0)) POLC 10 ``` where als0 = 230 for the north polar cap and als0 = 50 for the south polar cap. Function: PPND Code: PPND **Description:** Produces a normally-distributed deviate, for use in the random perturbation model. Called By: Datastep Common Blocks Used (See Table 2-3 for a list of variables in common blocks): None # Input Variables (not passed through commons): | Name | Туре | Description | |------|--------|---| | | | | | p | REAL*4 | input value, from uniformly distributed random number | #### Output Variables (not passed through commons): | Name | Type | Description | |--------|--------|---| | | | | | IFAULT | | error flag | | PPND | REAL*4 | normally (Gaussian) distributed random variable | ### Local Variables (not passed through commons): | Name | Туре | Description | |------------|--------|-------------------------------------| | | | | | A0 thru A3 | REAL*4 | coefficients used in computing PPND | | B1 thru B4 | REAL*4 | coefficients used in computing PPND | | C0 thru C3 | REAL*4 | coefficients used in computing PPND | | D1 thru D2 | REAL*4 | coefficients used in computing PPND | | HALF | REAL*4 | 1./2. | | ONE | REAL*4 | 1. | | Q | REAL*4 | p - 1./2. | | R | REAL*4 | the square of Q | | SPLIT | REAL*4 | 0.42 | | ZERO | REAL*4 | 0. | #### Methodology: Uses the method of algorithm AS 111, Applied Statistics (1977), Volume 26, page 118. The empirical coefficients (A0 through C3) are used to fit the normally-distributed value PPND corresponding to the lower tail area p of the normal error integral. The error flag ifault is set to 0 if 0 < p < 1. Otherwise, ifault is set to 1 and PPND is set to 0. Subroutine: Pressure Code: PRES **Description:** Computes an array of atmospheric pressures at the significant height levels, from the surface pressure, the terrain height, surface gravity, local radius of reference ellipsoid, and temperatures at the significant levels. Also computes the areographic altitudes, z(i), corresponding to the areopotential altitudes, gph(i), for the significant levels. Called By: ATMOS2 Common Blocks Used (See Table 2-3 for a list of variables in common blocks): None #### Input Variables (not passed through commons): | Name | Туре | Description | |-------|--------|--| | | | | | GAM | REAL*4 | array of lapse rates across the significant levels | | GZERO | REAL*4 | surface gravity | | PSURF | REAL*4 | surface pressure | | RBAR | REAL*4 | gas constant | | RREF | REAL*4 | local radius of reference ellipsoid | | T | REAL*4 | array of
temperatures at the significant levels | | THGT | REAL*4 | terrain height above reference ellipsoid | ### Output Variables (not passed through commons): | Name | Туре | Description | |------|------------------|---| | | | | | P Z | REAL*4
REAL*4 | array of pressures at the significant levels array of areographic heights at the significant levels | #### Local Variables (not passed through commons): | Name | Туре | Description | |------|-----------|--| | | | | | I | INTEGER*4 | array index | | GOR | REAL*4 | gravity divide by gas constant | | DH | REAL*4 | height increment array between significant levels | | GPH | REAL*4 | areopotential height array of the significant levels | #### Methodology: Evaluates the areographic altitudes, z(i), that correspond to the areopotential heights, gph(i), of the significant levels (0, 5, 15, 30, 50 and 75 areopotential km). ``` z(i) = (gph(i)+thgt)/(1. - (gph(i)+thgt)/rref) PRES 22 ``` Evaluates the pressure array p(i) at the significant level altitudes, using $$p(i) = p(i-1)*exp(-goR*alog(T(i-1)/T(i))/gam(i))$$ PRES 25 if the lapse rate, gam(i), is not zero, or p(i) = p(i-1)*exp(-goR*dh(i)/T(i-1)) PRES 27 if the lapse rate is zero. Subroutine: PRSEAS Code: PRSE **Description:** Computes the relative seasonal variation in atmospheric pressure on the reference ellipsoid, at a given latitude and areocentric longitude of the sun (Ls). Called By: ATMOS2, Psurface, STEWART2 Common Blocks Used (See Table 2-3 for a list of variables in common blocks): None ### Input Variables (not passed through commons): | Name | Туре | Description | |------|--------|---------------------------------------| | | | | | LAT | REAL*4 | latitude of current position | | LSUN | REAL*4 | areocentric longitude of the sun (Ls) | #### Output Variables (not passed through commons): | Name | Туре | Description | |------|--------|---| | | | | | PR | REAL*4 | relative pressure variation with latitude and season at height of reference ellipsoid | #### Local Variables (not passed through commons): | Name | Туре | Description | |-------|--------|-----------------------------------| | | | | | A1 | REAL*4 | cos(Ls) coefficient | | A11 | REAL*4 | constant coefficient of Al term | | A12 | REAL*4 | latitude coefficient of A1 term | | A2 | REAL*4 | cos(2 Ls) coefficient | | A21 | REAL*4 | constant coefficient of A2 term | | A22 | REAL*4 | latitude coefficient of A1 term | | LAT2 | REAL*4 | square of latitude | | PHI1 | REAL*4 | Ls phase angle of cos(Ls) term | | PHI11 | REAL*4 | constant coefficient of PHI1 term | | PHI12 | REAL*4 | latitude coefficient of PHI1 term | | PHI2 | REAL*4 | Ls phase angle of cos(2 Ls) term | | PHI21 | REAL*4 | constant coefficient of PHI2 term | | PHI22 | REAL*4 | latitude coefficient of PHI2 term | | PI180 | REAL*4 | π / 180 | #### Methodology: Computes amplitudes of $\cos(\text{Ls})$ and $\cos(2\text{ Ls})$ terms as a function of the square of the latitude by ``` a1 = a11 + a12*Lat2 PRSE 10 a2 = a21 + a22*Lat2 PRSE 11 ``` Computes Ls phase angles of cos(Ls) and cos(2 Ls) terms by | phi1 | = | phi11 | + | phi12*Lat2 | PRSE | 12 | |------|---|-------|---|------------|------|----| | phi2 | = | phi21 | + | phi22*Lat2 | PRSE | 13 | Compute the relative pressure, as a function of latitude and Ls = Lsun by PR = 1. + a1*cos(pi180*(Lsun - phi1)) + PRSE 14 & a2*cos(2.*pi180*(Lsun - phi2)) PRSE 15 Subroutine: Psurface Code: PSRF **Description:** Computes the daily average surface pressure and local surface pressure at a given latitude and longitude for a given areocentric longitude of the sun (Ls), and daily average surface temperature. Called By: ATMOS2 Common Blocks Used (See Table 2-3 for a list of variables in common blocks): None ### Input Variables (not passed through commons): | Name | Type | Description | |--------|--------|--| | | | | | ALS | REAL*4 | areocentric longitude of the sun (Ls) | | DUSTA | REAL*4 | dust storm effect of diurnal amplitude | | DUSTM | REAL*4 | dust storm effect on daily mean values | | GAMMA | REAL*4 | local temperature lapse rate (K/km) | | GZERO | REAL*4 | surface gravity | | RBAR | REAL*4 | gas constant | | SITLA | REAL*4 | local site latitude | | SITLO | REAL*4 | local site longitude | | SUNLON | REAL*4 | longitude of sub-solar point | | TAVG | REAL*4 | daily average surface temperature | | THGT | REAL*4 | local terrain height | #### Output Variables (not passed through commons): | Name | Туре | Description | |-------|--------|--| | | | | | PAVG | REAL*4 | array of daily average pressures at significant levels | | PSURF | REAL*4 | daily average local surface pressure | ### Local Variables (not passed through commons): | Name | Type | Description | |------------|--------|---| | A11 | REAL*4 | diurnal amplitude coefficient | | A12 | REAL*4 | diurnal amplitude coefficient | | A21 | REAL*4 | semi-diurnal amplitude coefficient | | A22 | REAL*4 | semi-diurnal amplitude coefficient | | ABSLAT | REAL*4 | absolute value of latitude | | ALSM60 | REAL*4 | Ls - 60 degrees, converted to radians | | AMP1 | REAL*4 | amplitude of diurnal dust effect | | AMP2 | REAL*4 | amplitude of semi-diurnal dust effect | | C0 thru C2 | REAL*4 | coefficients in pressure/temperature ratio | | COSLAT | REAL*4 | cosine of latitude | | COSLS | REAL*4 | cosine of Ls - 60 | | D0 thru D2 | REAL*4 | coefficients in pressure/temperature ratio | | EXPONENT | REAL*4 | exponent in pressure variation with temperature | | FACTOR | REAL*4 | coefficient in latitude and seasonal daily pressure | | FREQ | REAL*4 | diurnal frequency (15 degrees per Mars hour) | | н11 | REAL*4 | diurnal phase coefficient | | H12 | REAL*4 | diurnal phase coefficient | | н21 | REAL*4 | semi-diurnal phase coefficient | | н22 | REAL*4 | semi-diurnal phase coefficient | | NMALS | REAL*4 | square of 90 - absolute latitude | | NMLS | REAL*4 | square of 90 - latitude | | NPLS | REAL*4 | square of 90 + latitude | | РН1 | REAL*4 | time phase of diurnal surface pressure variation | | PH2 R | EAL*4 | time phase of semi-diurnal surface pressure variation | |----------|-------|--| | PI180 R | EAL*4 | π / 180 | | POTAVG R | EAL*4 | annual average pressure/temperature ratio | | PR R | EAL*4 | seasonally and latitudinally dependent relative pressure | | PREF R | EAL*4 | daily average temperature on reference ellipsoid | | RREF R | EAL*4 | local radius of reference ellipsoid | | SINLS R | EAL*4 | sine of Ls | | TBAR R | EAL*4 | estimated annual average temperature versus latitude | | TLOCAL R | EAL*4 | local time in Mars hours (1/24th Sols) | | TREF R | EAL*4 | temperature in conversion of pressure to terrain height | | XLAT R | EAL*4 | current latitude in radians | ### Methodology: Compute local radius of reference ellipsoid and surface gravity at current latitude, using the RELLIPS subroutine. Evaluates the annual average of the pressure/temperature ratio on the reference ellipsoid | If (abslat .lt. 55.) then | PSRF | 29 | |--|------|----| | potavg = 0.5*(2.*C0 + C1*(npls+nmls) + C2*(npls**2 | PSRF | 30 | | & +nmls**2)) | PSRF | 31 | | Else | PSRF | 32 | | potavg = 0.5*(D0 + D1*abslat + D2*abslat**2 + | PSRF | 33 | | & C0 + C1*nmals + C2*nmals**2) | PSRF | 34 | | Endif | PSRF | 35 | Computes the annual average temperature as a function of latitude ``` Tbar = (((0.525161E-6*sitla - 0.263317E-5)*sitla PSRF 37 & - 0.0116584)*sitla + 0.0334196)*sitla + 216.54 PSRF 38 ``` Uses the PRSEAS subroutine to get the relative pressure for the given latitude and Ls value, then converts this to actual daily average pressure at the height of the reference ellipsoid ``` Call PRSEAS(als, sitla, pr) PSRF 40 factor = 1.3854 - 3.59437E-5*sitla**2 PSRF 43 pref = factor*pr*potavg*Tbar PSRF 44 ``` Converts pressure on the reference ellipsoid to pressure on the local terrain surface ``` If (abs(gamma) .lt. 0.001) then pavg = pref*exp(-1000.*gzero*thgt/(Rbar*Tavg)) PSRF 47 Else Tref = Tavg + gamma*thgt exponent = -1000.*gzero/(Rbar*gamma) pavg = pref*((Tref/Tavg)**exponent) Endif PSRF 46 PSRF 47 PSRF 50 PSRF 51 PSRF 51 ``` Computes the effects of dust storm (if any) on the diurnal average pressure ``` pavg = pavg + (61.082*sin(2.*pi180*sitla) PSRF 54 & - 10.837*sin(4.*pi180*sitla))*dustM PSRF 55 ``` Evaluates the local time in Mars hours | tlocal = 12. + (sunlon - sitlo)/15. | PSRF | 57 | |--|------|----| | <pre>If (tlocal .lt. 0.) tlocal = tlocal + 24.</pre> | PSRF | 58 | | If (tlocal .gt. 24.)tlocal = tlocal - 24. | PSRF | 59 | Computes the amplitude (amp1, N/m^2) and phase (ph1, hours) of the diurnal variation in surface pressure | sinLs = sin(pi180*als) | PSRF | 61 | |------------------------------|------|----| | A11 = 12.60 - 0.118*sitla | PSRF | 62 | | A12 = -0.60 - 0.063*sitla | PSRF | 63 | | amp1 = A11 + A12*sinLs | PSRF | 64 | | H11 = 7.769 - 0.05769*sitla | PSRF | 65 | | H12 = 3.077 + 0.001923*sitla | PSRF | 66 | | ph1 = H11 - H12*sinLs | PSRF | 67 | Computes the amplitude (amp2, N/m**2) and phase (ph2, hours) of the semi-diurnal variation in surface pressure ``` A21 = 7.982 - 0.022*sitla A22 = -5.219 + 0.033*sitla amp2 = A21 + A22*sinLs H21 = 11.635 - 0.02885*sitla PSRF 72 H22 = -0.135 + 0.02885*sitla PSRF 73 alsm60 = pi180*(als-60.) cosLs = cos(alsm60) ph2 = H21 + H22*cosLs PSRF 76 ``` Adds the dust storm effects on the diurnal and semi-diurnal amplitudes Evaluates the local surface pressure as the daily average value plus the diurnal and semi-diurnal variations of pressure about the daily average Function: Random Code: RAND
Description: Returns a pseudo-random number, rectangularly distributed between 0 and 1. Called By: MarsGRAM (Main), Datastep, SETUP Common Blocks Used (See Table 2-3 for a list of variables in common blocks): RANDCOM #### Input Variables (not passed through commons): | Name | Type | Description | |------|------|-------------| | | | | | None | | | #### Output Variables (not passed through commons): | Name | Туре | Description | |----------|---------------------|---| | | | | | L RANDOM | INTEGER*4
REAL*4 | error flag uniformly distributed random variate (0 - 1) | ### Local Variables (not passed through commons): | Name | Type | Description | |------|--------|-------------| | | | | | ONE | REAL*4 | 1.0 | | ZERO | REAL*4 | 0.0 | ### Methodology: Returns a pseudo random variate, uniformly distributed between 0 and 1, using the method of Algorithm AS 183, Applied Statistics (1982), Volume 31, page 188. Uses the integer variables IX, IY and IZ, passed through common RANDCOM. Successive values of IX, IY and IZ are computed by | IX = 171 * Mod(IX, 177) - 2
IY = 172 * Mod(IY, 176) - 35
IZ = 170 * Mod(IZ, 178) - 63 | * (IY / 176) | RAND 19
RAND 20
RAND 21 | |--|--------------|-------------------------------| | If (IX .lt. 0) IX = IX + 302
If (IY .lt. 0) IY = IY + 303
If (IZ .lt. 0) IZ = IZ + 303 | 07 | RAND 23
RAND 24
RAND 25 | The pseudo-random deviate value is computed from ``` Random = Amod(float(IX) / 30269.0 + float(IY) / 30307.0 + RAND 37 & float(IZ) / 30323.0, one) RAND 38 ``` Subroutine: RELLIPS Code: RLPS **Description:** Calculates the reference radius of Cain et al's 6.1 mbar reference ellipsoid, for a given latitude. Also computes the acceleration of gravity for a given altitude above the reference ellipsoid at that latitude. Called By: MarsGRAM (Main), ATMOS2, Datastep, Psurface, STEWART2, THERMOS, SETUP Common Blocks Used (See Table 2-3 for a list of variables in common blocks): None #### Input Variables (not passed through commons): | Name | Type | Description | |------|--------|----------------------------| | | | | | LAT | REAL*4 | current latitude (degrees) | | Z | REAL*4 | current height (km) | #### Output Variables (not passed through commons): | Name | Туре | Description | |------|--------|---| | | | | | GZ | REAL*4 | acceleration of gravity at height $z (m/s^2)$ | | RREF | REAL*4 | local radius of reference ellipsoid (km) | ### Local Variables (not passed through commons): | Name | Туре | Description | |-------|--------|---| | | | | | A | REAL*4 | largest equatorial radius of reference ellipsoid | | AB | REAL*4 | square root of product of A and B | | в | REAL*4 | smallest equatorial radius of reference ellipsoid | | C | REAL*4 | polar radius of reference ellipsoid | | GM | REAL*4 | gravitational constant time mass of Mars | | J2 | REAL*4 | coefficient of 1st non-spherical component of gravity | | P2 | REAL*4 | latitude part of non-spherical component of gravity | | RADEG | REAL*4 | 180 / π | | RZ | REAL*4 | radius to current height | | TLAT | REAL*4 | tangent of latitude | | XX | REAL*4 | square of x component of local ellipsoid radius | | YY | REAL*4 | square of y component of local ellipsoid radius | #### Methodology: Uses geometry of an ellipsoid and the reference radii $A=3394.67~\rm km$, $B=3393.21~\rm km$, and $C=3376.78~\rm to$ compute the local radius of the reference ellipsoid ``` XX = (AB * C)**2 / (C**2 + (AB * TLAT)**2) YY = XX * TLAT**2 Rref = SQRT(XX + YY) RLPS 15 RLPS 16 ``` Compute the acceleration of gravity at altitude z, by the method of Seiff (Advances in Space Research, Volume 2, 1982, pages 3-17). This includes the spherically symmetric gravitational component and the first (J2) non-spherically symmetric component | GM = 4.28282E7 | RLPS 19 | |---|---------| | J2 = 0.001965 | RLPS 20 | | P2 = 1.5*sin(LAT / RADEG)**2 - 0.5 | RLPS 21 | | Rz = Rref + z | RLPS 22 | | gz = (GM/Rz**2)*(1 3.*J2*((AB/Rz)**2)*P2) | RLPS 23 | Subroutine: Stratos Code: STRA **Description:** Interpolates between z75, the areographic height for the 75 km areopotential significant level, and ZF, the base of the Stewart thermosphere. Computes temperature, pressure, density, scale height, and temperature gradient at a given height z between these two levels. Called By: ATMOS2 Common Blocks Used (See Table 2-3 for a list of variables in common blocks): None ### Input Variables (not passed through commons): | Name | Туре | Description | |------------|------------------|---| | GZ | REAL*4 | acceleration of gravity at current altitude | | M75 MF | REAL*4
REAL*4 | molecular weight at 75 km areopotential km molecular weight at base of thermosphere | | P75 PF | REAL*4
REAL*4 | pressure at 75 km areopotential km pressure at base of thermosphere | | RREF RSTAR | | local radius of reference ellipsoid gas constant | | Т50
Т75 | REAL*4
REAL*4 | temperature at 50 km areopotential km temperature at 75 km areopotential km | | TF | REAL*4 | temperature at base of thermosphere current altitude (km) | | Z | REAL*4 | areographic height at 50 km areopotential km | | Z75 ZF | REAL*4
REAL*4 | areographic height at 75 km areopotential km
height at base of thermosphere | ### Output Variables (not passed through commons): | Name | Туре | Description | |-------|--------|---| | | | | | DZ | REAL*4 | atmospheric density at current altitude | | HZ | REAL*4 | scale height at current altitude | | PZ | REAL*4 | atmospheric pressure at current altitude | | TGRAD | REAL*4 | vertical temperature gradient (K/km) | | TZ | REAL*4 | atmospheric temperature at current altitude | ### Local Variables (not passed through commons): | Name | Туре | Description | |-------|--------|--| | DH | REAL*4 | height interpolation factor (H - H75)/(HF - H75) | | EXPON | REAL*4 | exponent in pressure versus temperature dependence | | GAM1 | REAL*4 | temperature gradient between H75 and HM | | GAM2 | REAL*4 | temperature gradient between HM and HF | | GOR | REAL*4 | gravity divided by gas constant | | н | REAL*4 | areopotential altitude corresponding to Z | | н50 | REAL*4 | areopotential altitude corresponding to Z50 | | н75 | REAL*4 | areopotential altitude corresponding to Z75 | | HF | REAL*4 | areopotential altitude corresponding to ZF | | HFP | REAL*4 | HF adjusted by molecular weight ratio | | HM | REAL*4 | midpoint between H75 and HFP | | HP | REAL*4 | H adjusted by molecular weight ratio | | м | REAL*4 | molecular weight at height Z | | PM | REAL*4 | pressure at midpoint height HM | | TM | REAL*4 | temperature at midpoint height HM | #### Methodology: Uses input values of z75 and z50, the areographic altitudes above the reference ellipsoid corresponding to 75 km and 50 km areopotential altitude above local surface, to compute H75 and H50, the areopotential altitudes above the reference ellipsoid, corresponding to z75 and z50 Finds HF, the areopotential altitude corresponding to zF, areographic altitude of the base of the thermosphere $$HF = zF/(1. + zF/rref)$$ STRA 12 Computes H, the areopotential altitude corresponding to the current areographic altitude z, relative to the reference ellipsoid $$H = z/(1. + z/rref)$$ STRA 15 Interpolates on height to get M, the molecular weight at height \boldsymbol{z} Adjusts the heights HF and H by the molecular weight ratio Finds HM, the midpoint (molecular weight adjusted) height between z75 and ZF $$HM = 0.5*(HFP + H75)$$ STRA 23 Uses quadratic height interpolation (fitting the temperature at heights ${\tt H50}$, ${\tt H75}$ and ${\tt HFP})$ to get the temperature ${\tt TM}$ at the midpoint height ${\tt HM}$ | TM = -0.25*T50*(HFP-H75)**2/((H75-H50)*(HFP-H50)) | STRA 25 | |--|---------| | & + 0.5*T75*(HM-H50)/(H75-H50) + 0.5*TF*(HM-H50)/(HFP-H50) | STRA 26 | | If $(TM.eq.T75)TM = T75 + 1$. | STRA 27 | | If $(TM.eq.TF)TM = TF - 1$. | STRA 28 | Computes the temperature gradients for the two layers H75 to HM and HM to HF Find the exponent factors for pressure variation in the two layers | goR = Alog(p75/pF)/(Alog(TM/T75)/gam1 + Alog(TF/TM)/gam2) | STRA 33 | |---|---------| | pM = p75*(T75/TM)**(goR/gam1) | STRA 34 | Interpolates for temperature Tz and pressure pz at height z, using linear temperature gradients in whichever of the two layers the height z falls (H75 to HM or HM to HFP) | If (HP .lt. HM)Then | STRA | 37 | |-----------------------------|------|----| | tgrad = gam1 | STRA | 38 | | Tz = T75 + tgrad*(HP - H75) | STRA | 39 | | expon = goR/gam1 | STRA | 40 | | pz = p75*(T75/Tz)**expon | STRA | 41 | | Else | STRA | 42 | | tgrad = gam2 | STRA | 43 | | Tz = TM + tgrad*(HP - HM) | STRA | 44 | | expon = goR/gam2 | STRA | 45 | | pz = pM*(TM/Tz)**expon | STRA | 46 | | Endif | STRA | 47 | Convert the units of the temperature gradient to K/km tgrad = 0.001*tgrad STRA 49 Computes the density dz at height z from the perfect gas law 100 dz = M*pz/(Rstar*Tz) STRA 51 Calculates the scale height ${\tt Hz}$ at height ${\tt z}$ by the relation Hz = 0.001*Rstar*Tz/(gz*M) STRA 53 Subroutine: STEWART2 Code: STW2 **Description:** Stewart thermosphere model for computing global mean temperature and density at a given areocentric longitude of the sun (Ls). Computes effects due to solar activity influence and effects due to dust storm (if one is in progress). # Called By: ATMOS2 Common Blocks Used (See Table 2-3 for a list of variables in common blocks): #### THERM #### Input Variables (not passed through commons): | Name |
Туре | Description | |--------|-----------|--| | ~ | | | | ALSO | REAL*4 | Ls value at start of dust storm (if any) | | CHGT | REAL*4 | current height | | INTENS | REAL*4 | dust storm intensity (0.0 - 3.0) | | IUO | INTEGER*4 | unit number for screen output of messages | | LAT | REAL*4 | current latitude | | LST | REAL*4 | local solar time | | LSUN | REAL*4 | areocentric longitude of the sun (Ls) | | RAUI | REAL*4 | Mars orbital radius in astronomical units | | RSTAR | REAL*4 | gas constant | | SIGMA | REAL*4 | standard deviation for long term thermosphere variations | ### Output Variables (not passed through commons): | Name | Туре | Description | |----------|--------|--------------------------------| | | | | | н | REAL*4 | pressure scale height | | MOLWTG | REAL*4 | molecular weight | | TOTALMDZ | REAL*4 | total atmospheric mass density | | TOTALPRZ | REAL*4 | total atmospheric pressure | | TZ | REAL*4 | atmospheric temperature | ### Local Variables (not passed through commons): | Name | Туре | Description | |----------------|-----------|---| | DR | REAL*4 | seasonal correction to the height of the base of the thermosphere | | DUST | REAL*4 | dust correction to the height of the base of the thermosphere | | ES | REAL*4 | array of thermospheric correction factors | | FBAR | REAL*4 | mean value of 10.7 cm solar flux at Earth position (1 AU) | | FBARR | REAL*4 | mean value of 10.7 cm solar flux at Mars position | | FLAG | INTEGER*4 | test flag, set to 1 to get diagnostic output | | GZ | REAL*4 | acceleration of gravity at current height | | \mathtt{MDZ} | REAL*4 | atmospheric mass density | | NDZ | REAL*4 | atmospheric number density | | PFAC | | relative pressure factor for season and latitude | | PRZ | REAL*4 | atmospheric pressure | | RAU | REAL*4 | Mars orbital radius (in AU) | | RF | REAL*4 | total radius to position (height plus ellipsoid radius) | | RREF | REAL*4 | local radius of reference ellipsoid | | SMA | REAL*4 | semi-major axis of Mars orbit | | TF | REAL*4 | temperature at the base of the thermosphere | | TINF | REAL*4 | exospheric temperature | | TO | REAL*4 | factor used in correction to ZF for seasonal variation | | TOTALNDZ REAL*4 | total atmospheric number density | |-----------------|--| | ZF REAL*4 | height of the base of the thermosphere | | ZZF REAL*4 | difference between current height and ZF | #### Methodology: The Stewart thermosphere model (including subroutine STEWART2 and the associated subroutines THERMOS, DZDUST, Escalc, PRSEAS and RELLIPS) was converted to FORTRAN code from the Pascal version listed in Appendix B of "The Mars Atmosphere: Observations and Model Profiles for Mars Missions", David E. Pitts et al., eds., JSC-24455. The model has also been discussed, and given in IDL code, by Ian Stewart, Laboratory for Atmospheric and Space Physics, University of Colorado, Final Report JPL PO # NQ-802429. Use the EScalc subroutine to evaluate the ES array of thermospheric variability factors for the input standard deviations for short term (stdl) and long term (SIGMA) variability Call EScalc(stdl,SIGMA,ES) STW2 21 Adjust the 10.7 cm solar flux for long-term mean value, with ES(0) FBAR = F107 * EXP(ES(0)) STW2 25 Convert the 10.7 cm solar flux to the orbital position of Mars FBARR = FBAR / (RAU**2) STW2 29 Call RELLIPS to get the acceleration of gravity, GZ, and the local radius of the reference ellipsoid, RREF. Call PRSEAS to get the relative pressure factor for the given value of Ls (LSUN) and latitude. CALL RELLIPS (LAT, RREF, CHGT, GZ) STW2 30 CALL PRSEAS (LSUN, LAT, PFAC) STW2 31 Calculate DR, the seasonal correction to the height of the base of the thermosphere TO = 220.0 * SMA / RAU STW2 33 DR = (TO / 19.51) * ALOG(PFAC) STW2 34 Evaluate the dust storm correction and compute ZF, the height of the base of the thermosphere, and ZZF, the current height relative to the base of the thermosphere | CALL DZDUST(LSUN, als0, INTENS, DUST) | STW2 36 | |---|---------| | DUST = DUST * EXP(ES(10)) | STW2 37 | | ZF = (124.4 * SMA / RAU) * EXP(ES(8) + ES(9)) + DR + DUST | STW2 38 | | ZZF = CHGT - ZF | STW2 39 | Find the total radius (radius of reference ellipsoid plus the height), the exospheric temperature, TINF, and the temperature of the base of the thermosphere, TF RF = RREF + ZF STW2 45 TINF = 4.11 * (11.0 + FBARR) * EXP(ES(2) + ES(3)) STW2 46 TF = (170.0 * SMA / RAU) * EXP(ES(8) + ES(9)) STW2 47 Call the THERMOS subroutine to get the remaining variables computed by the Stewart model CALL THERMOS(FLAG, ES, TINF, TF, LAT, LST, ZF,RF, ZZF, TOTALPRZ, STW2 58 & TOTALNDZ, TZ, MOLWTG, PRZ, NDZ, MDZ, TOTALMDZ, iu0) STW2 59 Calculate H, the scale height, in km H = RSTAR*TZ/(1000.*MOLWTG*GZ) STW2 61 Convert the atmospheric pressure value to $N/m^{**}2$ TOTALPRZ = TOTALPRZ*1.0E5 STW2 63 Convert the atmospheric density value to $kg/m^{**}3$ TOTALMDZ = TOTALMDZ*1000. STW2 65 Function: Tdiurnal Code: TDIR **Description:** Computes local surface temperature from the daily maximum and minimum surface temperature and the site-sun longitude separation. Called By: Tsurface Common Blocks Used (See Table 2-3 for a list of variables in common blocks): None #### Input Variables (not passed through commons): | Name | Туре | Description | |------|--------|---| | | | | | DLO | REAL*4 | longitude difference from current position to sun | | TMAX | REAL*4 | daily maximum surface temperature | | TMIN | REAL*4 | daily minimum surface temperature | #### Output Variables (not passed through commons): | Name | Туре | Description | |----------|--------|---| | | | | | TDIURNAL | REAL*4 | local surface temperature at current time | ### Local Variables (not passed through commons): | Name | Туре | Description | |----------------|--------|---| | | | | | COSFAC | | cosine factor in diurnal variation (+1 or -1) | | $\mathtt{DT}.$ | REAL*4 | diurnal temperature interpolation factor | | OFFSET | REAL*4 | longitude offset in diurnal temperature interpolation | | PERIOD | REAL*4 | effective period for diurnal interpolation | | PI180 | REAL*4 | π / 180 | #### Methodology: Divides site-sun longitude difference into five ranges (-180 to -102.19 degrees, -102.19 to -48.6 degrees, -48.6 to +43.8 degrees, +43.8 to +111.5 degrees, and +111.5 to +180 degrees). Finds values of cosfac, period and offset for whichever range is appropriate, based on input value of site-sun longitude difference. Computes the diurnal temperature shape factor dT for the values of cosfac, period and offset thus determined Evaluates the local surface temperature, from the interpolation factor dT and the daily maximum and minimum temperature values Tdiurnal = Tmin + (Tmax - Tmin)*dT TDIR 29 Function: Terrain Code: TERN **Description:** Computes terrain height, relative to reference ellipsoid, for the given array of terrain height data, at a given latitude and longitude. Called By: MarsGRAM (Main), Datastep, SETUP Common Blocks Used (See Table 2-3 for a list of variables in common blocks): TERHGT ### Input Variables (not passed through commons): | Name | Туре | Description | |------|--------|----------------------------------| | | | | | ALAT | REAL*4 | current latitude (degrees) | | ALON | REAL*4 | current West longitude (degrees) | #### Output Variables (not passed through commons): | Name | Туре | Description | |---------|--------|---------------------| | | | | | TERRAIN | REAL*4 | terrain height (km) | #### Local Variables (not passed through commons): | Name | Туре | Description | |----------------------|--|--| | DLAT DLON F1 thru F4 | REAL*4
REAL*4
REAL*4 | latitude increment between terrain data base values longitude increment between terrain data base values terrain heights at four corners of grid containing the desired location | | ILAT ILON | INTEGER*4 INTEGER*4 REAL*4 | latitude index of terrain height data array longitude index of terrain height data array number of latitude grids in data array number of longitude grids in data array normalized distance parameter from Viking 1 site normalized distance parameter from Viking 2 site intermediate value of interpolated terrain height Viking 1 site terrain height Viking 1 site latitude Viking 2 site longitude Viking 2 site terrain height Viking 2 site latitude Viking 2 site latitude relative longitude from interpolation grid corner | | YLAT | REAL*4 | relative latitude from interpolation grid corner | #### Methodology: Computes the latitude and longitude increments between the terrain data bases $\operatorname{\mathsf{grid}}$ points ``` dlat = 180./(nlat-1.) TERN 14 dlon = 360./(nlon-1.) TERN 15 ``` Finds the latitude and longitude index values of the interpolation lat-lon rectangle that contains the desired location | <pre>ilat = 1 + int((90.+alat)/dlat) If (ilat .gt. nlat-1)ilat = nlat-1</pre> | TERN
TERN | | |---|--------------|--| | <pre>ilon = 1 + int(alon/dlon) If (ilon .gt. nlon-1)ilon = nlon-1</pre> | TERN
TERN | | Gets the terrain heights at
the corner points of the interpolation rectangle from the terrain height data base array | F1 | = | th(ilat,ilon) | TERN | 23 | |----|---|-------------------|------|----| | F2 | = | th(ilat,ilon+1) | TERN | 24 | | F3 | = | th(ilat+1,ilon) | TERN | 25 | | F4 | = | th(ilat+1,ilon+1) | TERN | 26 | Computes normalized latitude and longitude displacements from the corner of the interpolation rectangle Does a bi-linear interpolation across the interpolation rectangle to find the terrain height at the desired location ${\ }$ Finds the normalized distances from the Viking 1 and Viking 2 sites ``` radv11 = ((alat-v11lat)**2 + (alon-v11lon)**2)/4.0 TERN 35 radv12 = ((alat-v12lat)**2 + (alon-v12lon)**2)/4.0 TERN 36 ``` Modifies the interpolated terrain value so that there is a smooth transition to the Viking site value, if the location is within about 1 degree of lat-lon from either of the Viking sites ``` If (radvl1 .lt. 1.0) then Terr = (1.-radvl1)*vl1hgt + Terr*radvl1 Else If(radvl2 .lt. 1.0) then Terr = (1.-radvl2)*vl2hgt + Terr*radvl2 Endif Terrain = Terr TERN 38 TERN 39 TERN 40 TERN 40 TERN 41 TERN 42 TERN 42 ``` Subroutine: THERMOS Code: THRM **Description:** Subroutine for the Stewart thermosphere model. Returns the temperature, pressure, molecular weight, mass density and number density concentrations versus altitude above the base of the thermosphere. Called By: STEWART2 Common Blocks Used (See Table 2-3 for a list of variables in common blocks): None # Input Variables (not passed through commons): | Name | Туре | Description | |---------|---|--| | ES | REAL*4 | array of thermospheric variability factors for the input
standard deviations for short term (stdl) and long term
(SIGMA) variability | | IUO LAT | REAL*4
INTEGER*4
REAL*4
REAL*4 | test flag, set to 1 to get diagnostic output unit number for screen output of messages current latitude local solar time | | RF | REAL*4 | total radius (radius of reference ellipsoid plus height) | | TF TINF | REAL*4
REAL*4 | temperature at base of thermosphere exospheric temperature | | ZF ZZF | REAL*4
REAL*4 | height of base of thermosphere current height above height ZF | ### Output Variables (not passed through commons): | Name | Type | Description | |----------|--------|--| | | | | | MDZ | REAL*4 | atmospheric constituent mass density | | MOLWTG | REAL*4 | molecular weight | | NDZ | REAL*4 | atmospheric constituent number density | | PRZ | REAL*4 | atmospheric constituent partial pressure | | TOTALMDZ | REAL*4 | total atmospheric mass density | | TOTALNDZ | REAL*4 | total atmospheric number density | | TOTALPRZ | REAL*4 | total atmospheric pressure | | TZ | REAL*4 | local temperature at current height | # Local Variables (not passed through commons): | Name | Туре | Description | |--------|-----------|--| | | | | | AO | REAL*4 | factor in atomic oxygen calculation | | BK | REAL*4 | numerical constant for the number density calculations | | DM | REAL*4 | molecular mass array | | FF | REAL*4 | fractional composition of the heterosphere | | FO | REAL*4 | factor in atomic oxygen calculation | | GF | REAL*4 | acceleration of gravity at height ZF | | HH | REAL*4 | scale heights of the heavy gas constituents | | I | INTEGER*4 | index for heavy gas calculations | | J | INTEGER*4 | index for light gas calculations | | K | INTEGER*4 | dummy index in implied loop for write statement | | M | REAL*4 | molecular weights for the constituent gases | | P1BAR | REAL*4 | pressure of 1 bar | | PFH | REAL*4 | partial pressure of H at height ZF | | PFH2 | REAL*4 | partial pressure of H2 at height ZF | | PFHE | REAL*4 | partial pressure of He at height ZF | | PRESSF | | pressure at height ZF | | RADEG | | REAL*4 | 180 / π | |-------|--|--------|--| | RATIO | | REAL*4 | factor used in computing partial pressure of H | | RREF. | | REAL*4 | local radius of reference ellipsoid | | SCALE | | REAL*4 | scale factor used in temperature calculation | | XDM . | | REAL*4 | molecular mass array for light gases | | XFF . | | REAL*4 | partial pressure array for He, H2 and H | | XHH . | | REAL*4 | scale heights of the light gas constituents | | YSC . | | REAL*4 | scaled height parameter in the temperature calculation | #### Methodology: The Stewart thermosphere model (including the main subroutine STEWART2 and the associated subroutines THERMOS, DZDUST, Escalc, PRSEAS and RELLIPS) was converted to FORTRAN code from the Pascal version listed in Appendix B of "The Mars Atmosphere: Observations and Model Profiles for Mars Missions", David E. Pitts et al., eds., JSC-24455. The model has also been discussed, and given in IDL code, by Ian Stewart, Laboratory for Atmospheric and Space Physics, University of Colorado, Final Report JPL PO # NQ-802429. Calls RELLIPS to get local radius of reference ellipsoid, RREF, and GF, the acceleration of gravity at the height ZF, the base of the thermosphere CALL RELLIPS (LAT, RREF, ZF, GF) THRM 27 Sets the pressure at the base of the thermosphere to 1.26 nanobars $(1.26 \times 10^{-4} \text{ N/m}^2)$ PRESSF = 1.26E-9 THRM 31 Sets P1BAR to the pressure of 1 bar $(1.0 \times 10^5 \text{ N/m}^2)$ P1BAR = 1.0E6 THRM 34 Computes A0 and F0, parameters for use in calculating the atomic oxygen concentration AO = 0.18 * (1.0 + ES(7)) THRM 36 FO = 0.01 * EXP(ES(4) + ES(5)) THRM 38 Evaluates SCALE, the scale factor used in the temperature versus height SCALE = TF / 9.20 THRM 40 Sets the molecular weight constant arrays M, DM and XDM (THRM 41 through THRM 76). Sets the array FF, for the composition of the heterosphere (THRM 77 through THRM 89). Adjusts FF(5) for atomic oxygen FF(5) = FO*(1.0-AO*SIN(15.0*LST/RADEG)*COS(LAT/RADEG)) THRM 90 Computes exobase (height ZF) partial pressures for helium (PFHE), molecular hydrogen (PFH2) and atomic hydrogen (PFH) and converts these to partial pressures (XFF array) PFHE = 3.3E-16 * TINF THRM 91 | PFH2 = 2.4E-15 | THRM 93 | | |--|--|--| | if (TINF .LE. 330.0)PFH=5.2E-16*TINF*EXP(-TINF/70.0) | THRM 95 | | | <pre>if (TINF .GT. 330.0) then RATIO = 1440.0 / TINF PFH=5.8E-18*SQRT(TINF)*EXP(RATIO)/(1.0+RATIO)</pre> | THRM 97
THRM 98
THRM 99 | | | <pre>ENDIF XFF(0) = PFHE / PRESSF XFF(1) = PFH2 / PRESSF XFF(2) = PFH / PRESSF</pre> | THRM101
THRM102
THRM103
THRM104 | | Calculates local atmospheric temperature at current height ``` YSC = ZZF * RF / (RF + ZZF) THRM108 TZ = TINF - (TINF - TF) * EXP(-YSC / SCALE) THRM109 ``` Loops through the heavy gases (I = 0 for CO2, 1 for N2, 2 for Argon, 3 for O2, 4 for CO, and 5 for atomic oxygen), and computes scale height, HH(I), partial pressure, PRZ(I), number density, NDZ(I), mass density, MDZ(I), and accumulates total mass density, TOTALMDZ, total pressure, TOTALPRZ, and pressure-weighted molecular weight, MOLWTG. ``` THRM110 DO 200 I = 0, 5 HH(I) = BK * TINF / (GF * DM(I)) / 1.0E5 THRM111 PRZ(I) = PRESSF*FF(I)*EXP(-YSC/HH(I)-(SCALE/HH(I))*ALOG(TZ/TF)) THRM113 NDZ(I) = P1BAR * PRZ(I) / (BK * TZ) THRM114 MDZ(I) = NDZ(I) * DM(I) THRM116 TOTALMDZ = TOTALMDZ + MDZ(I) THRM117 TOTALPRZ = TOTALPRZ + PRZ(I) THRM118 MOLWTG = MOLWTG + PRZ(I) * M(I) THRM119 200 CONTINUE THRM120 ``` Loops through the light gases (J = 0 for He, 1 for H2, 2 for H), and computes scale height, XHH(J), partial pressure, PRZ(J+6), number density, NDZ(J+6), mass density, MDZ(J+6), and accumulates total mass density, TOTALMDZ, total pressure, TOTALPRZ, and pressure-weighted molecular weight, MOLWTG. ``` DO 210 J = 0, 2 THRM121 XHH(J) = BK * TINF / (GF * XDM(J)) / 1.0E5 THRM122 PRZ(J+6)=PRESSF*XFF(J)*EXP(-YSC/XHH(J)-(SCALE/XHH(J))* THRM124 THRM125 ALOG (TZ/TF)) NDZ(J+6) = P1BAR * PRZ(J + 6) / (BK * TZ) THRM126 MDZ(J + 6) = NDZ(J + 6) * XDM(J) THRM128 TOTALMDZ = TOTALMDZ + MDZ(J + 6) THRM129 TOTALPRZ = TOTALPRZ + PRZ(J + 6) THRM130 MOLWTG = MOLWTG + PRZ(J + 6) * M(J + 6) THRM131 210 CONTINUE THRM132 ``` Divides by total pressure to get true total molecular weight, and computes total number density, TOTALNDZ ``` MOLWTG = MOLWTG / TOTALPRZ THRM133 TOTALNDZ = P1BAR * TOTALPRZ / (BK * TZ) THRM134 ``` Subroutine: Temps Code: TMPS **Description:** Computes array of atmospheric temperatures at the significant levels for a given latitude and longitude. Dust effects are included. Called By: ATMOS2 Common Blocks Used (See Table 2-3 for a list of variables in common blocks): None ### Input Variables (not passed through commons): | Name | Type | Description | |-------|--------|---| | | | | | ALAT | REAL*4 | local site latitude | | ALS | REAL*4 | areocentric longitude of the sun (Ls) | | DLON | REAL*4 | site-sun West longitude difference | | DUSTA | REAL*4 | magnitude of dust storm effect on daily amplitude | | DUSTM | REAL*4 | magnitude of dust storm effect on daily average | | GAM | REAL*4 | lapse rates (-dT/dz) between significant levels | | TOBAR | REAL*4 | average surface temperature with no dust storm effect | | TSURF | REAL*4 | local surface temperature, including dust effect | ### Output Variables (not passed through commons): | Name | Туре | Description | |------|--------|---| | | | | | т | REAL*4 | array of air temperatures at the significant levels | | GAM | REAL*4 | lapse rates, modified by dust storm effects | ### Local Variables (not passed through commons): | Name | Туре | Description | |---------|-----------|---| | A25 | REAL*4 | coefficient array in calculation of T25 | | ABSLAT | REAL*4 | absolute value
of latitude | | AFACT | | factor array for diurnal temperature variation | | ALATP | | 90 minus absolute latitude | | ALONMAX | | longitude where maximum phase occurs | | AT25 | REAL*4 | latitude dependent coefficient in T25 calculation | | B25 | REAL*4 | coefficient array in calculation of T25 | | BT25 | REAL*4 | latitude dependent coefficient in T25 calculation | | C25 | REAL*4 | coefficient array in calculation of T25 | | COSLAT | REAL*4 | cosine latitude term in T25 calculation | | СТ25 | REAL*4 | latitude dependent coefficient in T25 calculation | | DFACTOR | REAL*4 | factor array for dust storm effect on diurnal amplitude | | DT25 | REAL*4 | difference between T25 and value from lapse rates | | DTR26 | REAL*4 | diurnal amplitude factor for 26 km | | DTR30 | REAL*4 | diurnal amplitude factor for 30 km | | DZ | REAL*4 | array of height differences between significant levels | | FACTOR | REAL*4 | height scaling factors for diurnal amplitude (relative | | | | to amplitude at 30 km) in non-dust storm conditions | | I | INTEGER*4 | array index | | PI120 | REAL*4 | π / 120 | | PI180 | REAL*4 | π / 180 | | SINLAT | REAL*4 | sine latitude term in T25 calculation | | т25 | REAL*4 | air temperature at 25 km | | THOUR | REAL*4 | phase hour of maximum diurnal perturbation | | THOURO | REAL*4 | phase hour for maximum diurnal perturbation at surface | | THOUR26 | REAL*4 | phase hour for maximum at 26 km height | | z | REAL*4 | height array for significant levels | #### Methodology: Starts by computing an estimate of the temperature at 25 km, T25, from a set of coefficients for latitude and Ls dependence | AT25 = A25(0) | TMPS 41 | |---|---------------------| | BT25 = B25(0) | TMPS 42 | | CT25 = C25(0) | TMPS 43 | | Do $5 i = 1,5,2$ | TMPS 44 | | sinlat = sin(pi120*(i+1.)*alat/2.) | TMPS 45 | | coslat = cos(pi120*(i+1.)*alat/2.) | TMPS 46 | | AT25 = AT25 + A25(i)*sinlat | TMPS 47 | | AT25 = AT25 + A25(i+1)*coslat | TMPS 48 | | BT25 = BT25 + B25(i)*sinlat | TMPS 49 | | BT25 = BT25 + B25(i+1)*coslat | TMPS 50 | | CT25 = CT25 + C25(i)*sinlat | TMPS 51 | | 5 CT25 = CT25 + C25(i+1)*coslat | TMPS 52 | | T25 = AT25 + BT25*sin(pi180*als) + CT25*cos | (pi180*als) TMPS 53 | Computes the daily average atmospheric temperature (no dust storm correction) at each of the significant levels, from the daily average surface temperature and the lapse rates between the significant levels ``` T(0) = T0bar TMPS 56 Do 10 i = 1,3 TMPS 57 10 T(i) = T(i-1) - gam(i)*dz(i) TMPS 58 ``` Finds the difference from the temperature estimate T25 and the temperature at 25 km, computed from the lapse rates ``` DT25 = T25 - (T(2) + 2.*T(3))/3. TMPS 60 ``` Adjusts the temperature and lapse rates for the first three significant levels, based on the value of T25 ``` Do 15 i = 1,3 T(i) = T(i) + z(i)*DT25/25. TMPS 63 TMPS 64 TMPS 64 ``` Adjusts the temperatures at the 4th and 5th significant levels, based on the new value of T(3) ``` Do 20 i = 4,5 TMPS 66 20 T(i) = T(i-1) - gam(i)*dz(i) TMPS 67 ``` Compute non-dust storm effects if dustM = 0 (TMPS 70 - TMPS 81). Calculates factor = afact, the latitude dependence factor for the diurnal temperature variation at 5 km height | If (dustM .eq. 0)then | TMPS 7 | 0 | |------------------------------|--------|----| | If (abslat .le. 25)then | TMPS 7 | 2 | | Factor(1) = 0.79 | TMPS 7 | ′3 | | Else If (abslat .ge. 45)then | TMPS 7 | 4 | | Factor(1) = 0.43 | TMPS 7 | 15 | ``` Else TMPS 76 Factor(1) = 1.24 - 0.018*abslat TMPS 77 Endif TMPS 78 Do 25 i = 1,5 TMPS 79 25 afact(i) = factor(i) TMPS 80 Endif TMPS 81 ``` Computes the relative temperature amplitude at 30 km height ``` dtr30 = 0.0141*(90. - abslat)**0.2 ``` Evaluates thour26, the phase hour for maximum temperature at 26 km height ``` If (alat .1e. -70.)then thour26 = 21. Else If (alat .ge. -20.)then thour26 = 11.5 Else thour26 = 7.7 - 0.19*alat Endif TMPS 89 TMPS 90 TMPS 91 TMPS 92 TMPS 93 TMPS 94 TMPS 94 ``` Computes the effects of a dust storm on the daily average temperature and on the diurnal temperature variation, if a dust storm is in progress (TMPS 96 - TMPS123). ``` If (dustM .gt. 0.0) then C... Adjust hour of diurnal temperature maximum at 26 km thour26 = (1. - dustA)*thour26 + dustA*16.7 TMPS 99 C... Adjust height factors for diurnal amplitudes Do 30 i = 1,5 TMPS101 30 afact(i) = (1. - dustA)*factor(i) + dustA*dfactor(i) TMPS102 ``` Adjustments for dust storm effects on the daily average temperature for latitudes less than 50 degrees (absolute value) are done in TMPS104 through TMPS110. For absolute latitude greater than 50 degrees, the adjustments are done in TMPS111 through 120. ``` If (abslat .1e. 50.)then TMPS104 dtr26 = 0.0465 + 1.90E-6*abslat**2 TMPS105 T(1) = T(1) + 13.*dustM TMPS106 T(2) = T(2) + 36.*dustM TMPS107 T(3) = T(3) + (48. + 0.0024*abslat**2)*dustM TMPS108 T(4) = T(4) + 30.*dustM TMPS109 TMPS110 T(5) = T(5) + 26.*dustM Else TMPS111 alatp = 90. - abslat TMPS112 dtr26 = ((1.597E-6*alatp - 1.417E-4)*alatp + TMPS113 4.394E-3)*alatp TMPS114 T(1) = T(1) + (28. - 0.3*abslat)*dustM TMPS115 T(2) = T(2) + (11. + 0.015625*alatp**2)*dustM TMPS116 T(3) = T(3) + (25. + 0.018125*alatp**2)*dustM TMPS117 T(4) = T(4) + (50. - 0.4*abslat)*dustM TMPS118 T(5) = T(5) + (46. - 0.4*abslat)*dustM TMPS119 Endif TMPS120 ``` Adjusts the diurnal amplitude from 26 to 30 km | dtr30 = | (1 | dustA) *dtr30 | + | dustA*1.072*dtr26 | TMPS122 | |---------|----|---------------|---|-------------------|---------| | Endif | | | | | TMPS123 | Steps through heights of the significant levels and evaluates the temperatures, $\mathbf{T}(\mathbf{i})$, including dust storm effects and diurnal variations | | Do $40 i = 1,5$ | TMPS125 | |----|---|---------| | с | Compute diurnal adjustment to average temperatures. | TMPS126 | | c | Interpolate (extrapolate) for phase hour of maximum diurnal | TMPS127 | | С | perturbation | TMPS128 | | | thour = thour0 + $(thour26 - thour0)*z(i)/26$. | TMPS129 | | С | Make sure phase hour is in range 0 < thour < 24 | TMPS130 | | | If (thour .gt. 24.)thour = thour - 24. | TMPS131 | | | If (thour .lt. 0.)thour = thour + 24. | TMPS132 | | C | Longitude where maximum phase occurs | TMPS133 | | | alonmax = 15.*(thour - 12.) | TMPS134 | | C | Evaluate temperature including diurnal perturbation | TMPS135 | | | T(i) = T(i)*(1. + dtr30*afact(i)*cos(pi180*(dlon + alonmáx))) | TMPS136 | | 40 | Continue | TMPS137 | | | T(0) = Tsurf | TMPS138 | Re-evaluates the lapse rates (K/km), based on the new values of temperatures at the significant levels, ``` Do 50 i = 1,5 TMPS140 50 gam(i) = (T(i-1) - T(i))/dz(i) TMPS141 ``` Subroutine: Tsurface Code: TSRF **Description:** Computes surface temperature for a given latitude and longitude, areocentric longitude of the sun (Ls) and orbital radius. Also computes the diurnal average surface temperature, with and without dust storm effects. Called By: ATMOS2 Common Blocks Used (See Table 2-3 for a list of variables in common blocks): None # Input Variables (not passed through commons): | Name | Type | Description | |-------|--------|---| | | | | | ALS | REAL*4 | areocentric longitude of the sun (Ls) | | AU | REAL*4 | orbital radius of Mars from Sun (in astronomical units) | | DUSTT | REAL*4 | relative dust storm effect (0-1) | | SITLA | REAL*4 | current latitude | | SITLO | REAL*4 | current longitude | | SUNLA | REAL*4 | latitude of sub-solar point on surface | | SUNLO | REAL*4 | West longitude of sub-solar point on surface | ### Output Variables (not passed through commons): | Name | Type | Description | |-------|--------|---| | | | | | TOBAR | REAL*4 | daily average surface temperature without dust effects | | TAVG | REAL*4 | daily average surface temperature including dust effect | | TMAX | REAL*4 | daily maximum surface temperature | | TMIN | REAL*4 | daily minimum surface temperature | | TSURF | REAL*4 | local surface temperature at current position and time | | | | | # Local Variables (not passed through commons): | Name | Type | Description | |----------|--------|---| | ABSLAT | REAL*4 | absolute value of latitude | | ABSORB | | daily total solar radiation absorbed at surface | | ALBEDO | | surface reflectance for solar radiation | | ATRANS | | factor used to compute average solar transmittance | | AVCOS | REAL*4 | daily average value of the cosine of the solar zenith angle at the site latitude | | AVMU | REAL*4 | cosine of the solar zenith angle at solar noon | | CAPNORTH | REAL*4 | boundary of the north polar cap | | CAPSOUTH | REAL*4 | boundary of the south polar cap | | CLAT | REAL*4 | cosine of the current latitude | | CLATS | REAL*4 | cosine of the solar latitude | | COSDLON | REAL*4 | cosine of the hour-angle length of the solar day | | CRLAT | REAL*4 | latitude of the boundary at which the daily total amount of solar radiation is 0 (total darkness for the day) | | DELTA | REAL*4 | optical depth for a vertical path through the atmosphere | | DLO | REAL*4 | longitude difference from sun to site (also equal to the solar hour angle in degrees, measured from solar noon) | | DLON | REAL*4 | hour angle length of the solar day at the site position | | DTR | REAL*4 | π / 180 | | F0 | REAL*4 | the solar constant at current Mars orbital radius | | PI | REAL*4 | π | | PMMU | REAL*4 | minimum value of the cosine of the solar zenith angle | | POLAR | REAL*4 | factor for temperature correction in the polar cap zone | |---------|--------|--| | QA | REAL*4 | amplitude of the daily variation in solar heating at the | | | | surface (difference between average and minimum solar | | | | heating) | | SINDLON | REAL*4 | sine of the hour-angle length of the solar day
 | SITELAT | REAL*4 | current latitude in radians | | SLAT | REAL*4 | sine of current latitude | | SLATS | REAL*4 | sine of the solar latitude | | SSALB | REAL*4 | single scatter albedo for atmospheric scattering | | SUNLAT | REAL*4 | solar latitude in radians | | TAMP | REAL*4 | amplitude of the diurnal surface temperature variation | | TAUBAR | REAL*4 | daily average of the solar transmittance to the surface | | TLAT | REAL*4 | tangent of the current latitude | | TLATS | REAL*4 | tangent of the solar latitude | | | | | #### Methodology: Computes cosine of the hour-angle length of the solar day at the site latitude $% \left(1\right) =\left(1\right) \left(1\right) +\left(1\right) \left(1\right) \left(1\right) +\left(1\right) \left(1\right)$ cosdlon = -tlat*tlats TSRF 28 Calculates crlat, the latitude at which daily insolation = 0, dlon, the length of the solar day, and polar, the temperature adjustment factor in the polar cap regions at locations where the daily insolation is zero. If $|\cos dlon| > 1$ then either the insolation lasts all day (sun never sets, dlon = π radians) or there is no daylight (sun never rises, dlon = 0). ``` If (Abs(cosdlon) .gt. 1.)then TSRF 32 If (sitla*sunla.1t.0.) Then TSRF 32a TSRF 33a If (sunla.gt.0.0)Then crlat = sunla - 90. TSRF 33b Else TSRF 33c crlat = sunla + 90. TSRF 33d Endif TSRF 33e polar = (abs(sitla-crlat))/25.19 TSRF 35 dlon = 0. TSRF 36 Else TSRF 37 TSRF 38 dlon = pi Endif TSRF 39 sindlon = 0. TSRF 40 Else TSRF 44 sindlon = sqrt(1. - cosdlon**2) TSRF 45 dlon = pi/2. TSRF 46 If(cosdlon.ne.0.)dlon = atan(sindlon/cosdlon) TSRF 47 If (dlon .le. 0.0)dlon = pi + dlon TSRF 48 Endif TSRF 48a ``` Computes avcos, the daily average of the cosine of the solar zenith angle at the site latitude Sets delta, the dust optical depth and ssalb, the single-scatter albedo to model values, and computes avmu, the cosine of the solar zenith angle at solar noon. | delta = 0.3 | TSRF | 51b | |---|------|-----| | ssalb = 0.85 | TSRF | 51c | | atrans = ssalb/2. | TSRF | 51d | | | | | | <pre>avmu = slat*slats + clat*clats</pre> | TSRF | 51f | Computes taubar, the daily-average solar transmittance | If (avmu.le.0.0) Then | TSRF 51h | |--|----------| | avmu = 0.0 | TSRF 51i | | taubar = 0.0 | TSRF 51j | | Else | TSRF 51k | | taubar = atrans + (1 atrans)*exp(-delta*(1./avmu)) | TSRF 511 | | Endif | TSRF 51m | Uses the Alb function to get the surface albedo ``` albedo = Alb(als, sitla) TSRF 510 ``` Calculates the daily total amount of solar radiation absorbed at the surface ``` Absorb = taubar*(1. - albedo)*F0*avcos TSRF 53 ``` Finds pmmu, the cosine of the minimum of the solar zenith angle ``` pmmu = slat*slats - clat*clats TSRF 53b If (pmmu.lt.0.0)pmmu = 0.0 TSRF 53c ``` Evaluates Qa, the amplitude of the diurnal surface heating ``` Qa = taubar*(1. - albedo)*F0*(avmu - pmmu)/2. TSRF 53e ``` Determines the limits of the northern and southern polar caps ``` capnorth = 90. - polecap(90.,als) TSRF 53g capsouth = -90. + polecap(-90.,als) TSRF 53h ``` Computes the daily average surface temperature, including the polar correction if in $\dot{}$ the polar cap region | If (sitla.gt.capnorth.or.sitla.lt.capsouth)Then | | | | | |---|------|-----|--|--| | Tavg = 140.5 + 0.2336*Absorb - 8.5*polar | TSRF | 53k | | | | Else | TSRF | 531 | | | | Tavg = 140.5 + 0.8221*Absorb - 0.001425*(Absorb**2) | TSRF | 53m | | | | Endif | TSRF | 53n | | | Calculates Tamp, the amplitude of the daily surface temperature variation Tamp = 0.16*Qa TSRF 53p Finds the minimum and maximum daily temperatures at site latitude ``` Tmax = Tavg + Tamp TSRF 55 Tmin = Tavg - Tamp TSRF 56 ``` Saves the daily average surface temperature, without dust storm effect, as TObar ``` T0bar = Tavg TSRF 59 ``` Compute the effects of a dust storm (if any) on Tavg, Tmax and Tmin ``` If (dustT .gt. 0.0)then TSRF 61 TSRF 62 abslat = abs(sitla) If (abslat .1e. 50.) then TSRF 63 TSRF 64 Tavg = Tavg - (7. - 1.28E-6*abslat**4)*dustT TSRF 65 Tavg = Tavg + (7.5 - 0.13*abslat)*dustT TSRF 66 TSRF 67 Endif Tamp = (0.5 - 0.25*dustT)*(Tmax - Tmin)/T0bar TSRF 68 Tmax = Tavg*(1. + Tamp) TSRF 69 Tmin = Tavg*(1. - Tamp) TSRF 70 Endif TSRF 71 ``` Finds the longitude difference from sun to site (equal solar hour angle, in degrees, measured from solar noon), and evaluates the local surface temperature from the minimum and maximum daily values ``` dlo = sunlo - sitlo if (dlo .gt. 180.)dlo = dlo - 360. if (dlo .lt. -180.)dlo = dlo + 360. TSRF 76 Tsurf = Tdiurnal(dlo,Tmin,Tmax) TSRF 77 ``` Subroutine: Wavepert Code: WAVE **Description:** Zurek wave perturbations at given height, latitude and local time. Includes dust storm effects. Computes density perturbations from the original Zurek temperature wave perturbation. Called By: Datastep Common Blocks Used (See Table 2-3 for a list of variables in common blocks): WAVEDAT ### Input Variables (not passed through commons): | Name | Туре | Description | | | |-------------|--------|--|--|--| | | | | | | | CHGT | REAL*4 | current height (km) | | | | CLAT | REAL*4 | current latitude (degrees) | | | | DUSTA | REAL*4 | relative magnitude of dust storm effect on phase (0-1) | | | | DUSTM
1) | REAL*4 | relative magnitude of dust storm effect on amplitude (0- | | | | TLOCAL | REAL*4 | local time in Mars hours (1/24th Sols) | | | ### Output Variables (not passed through commons): | Name | Туре | Description | |------|--------|---| | | | | | AMP1 | REAL*4 | diurnal amplitude of wave (% of mean) | | AMP2 | REAL*4 | semi-diurnal amplitude of wave (% of mean) | | WAVE | REAL*4 | relative density perturbation of wave (% of mean) | ## Local Variables (not passed through commons): | Type | Description | |-----------|--| | | | | | clear-atmosphere diurnal amplitude (% of mean) | | REAL*4 | dusty-atmosphere diurnal amplitude (% of mean) | | REAL*4 | dusty-atmosphere semi-diurnal amplitude (% of mean) | | REAL*4 | intermediate amplitude variable used in calculations | | REAL*4 | intermediate amplitude variable used in calculations | | REAL*4 | relative latitude displacement from interpolation point | | REAL*4 | intermediate value of relative height displacement | | REAL*4 | relative height displacement from interpolation point | | REAL*4 | height scale for vertical interpolation | | | 1st height index for interpolation | | INTEGER*4 | 2nd height index for interpolation | | REAL*4 | diurnal frequency (15 ° / Mars hour) | | REAL*4 | phase-adjusted diurnal frequency | | REAL*4 | phase-adjusted semi-diurnal frequency | | REAL*4 | diurnal phase (hours) | | REAL*4 | semi-diurnal phase (hours) | | REAL*4 | clear-atmosphere diurnal phase (hours) | | REAL*4 | dusty-atmosphere diurnal phase (hours) | | REAL*4 | dusty-atmosphere semi-diurnal phase (hours) | | REAL*4 | intermediate phase variable used in calculations | | REAL*4 | intermediate phase variable used in calculations | | REAL*4 | lower height for vertical interpolation | | REAL*4 | upper height for vertical interpolation | | | REAL*4 REAL*4 REAL*4 REAL*4 REAL*4 REAL*4 REAL*4 REAL*4 INTEGER*4 INTEGER*4 REAL*4 | ### Methodology: The Zurek wave perturbation model was adapted from Section 4.3 of "The Mars Atmosphere: Observations and Model Profiles for Mars Missions", Report No. JSC-24455, David E. Pitts et al., eds., and the draft report by Pitts, Tillman, Pollack and Zurek, "Model Profiles of the Mars Atmosphere for the Mars Rover and Sample Return Mission", draft report, March 11, 1988. Computes diurnal frequency (15 ° / Mars hour) ``` omega1 = Atan(1.)/3. WAVE 13 ``` Evaluate i1 and i2, the array index values for height interpolation, the corresponding altitudes, z1 and z2, and dza, the relative height displacement between z1 and z2 | H = 11.26 | WAVE | 14 | |--------------------------|------|----| | i1 = 1 + Int(2.*CHGT/H) | WAVE | 15 | | If $(i1 .1t. 1)i1 = 1$ | WAVE | 16 | | If $(i1 .gt. 11)i1 = 11$ | WAVE | 17 | | i2 = i1 + 1 | WAVE | 18 | | z1 = H*(i1 - 1.)/2. | WAVE | 19 | | z2 = H*i1/2. | WAVE | 20 | | dz = 2.*(CHGT - z1)/H | WAVE | 21 | | dza = dz | WAVE | 22 | | If (dz .gt. 1.)dza = 1. | WAVE | 23 | Uses the amplitude interpolation function (ampint) to interpolate on latitude (in the absolute latitude ranges 0-20°, $20-45^\circ$ or > 45°). Uses the phase interpolation function (phasint) to interpolate the phase. Also uses ampint and phasint to do height interpolation. In the interpolation section (WAVE 24 - WAVE 77), the amplitude variables are designated "amp" and the phase variables are designated "ph", "c" denotes clear-atmosphere and "d" denotes dusty-atmosphere, 100, 120 and 145 denote diurnal variables at latitudes 0, 20 and 45° , respectively; and 200, 220 and 245 denote semi-diurnal variables at the same respective latitudes. Use the ampint function to interpolate between clear and dusty diurnal amplitudes, based on the value of DustM, the dust magnitude effect. Also adjust the semi-diurnal amplitude (applicable only to the dusty case). ``` amp1 = ampint(ampc1,ampd1,DustM)/100. WAVE 79 amp2 = DustM*ampd2/100. WAVE 80 ``` Use the phasint function to interpolate between clear and dusty diurnal phases, based on the value of DustA, the magnitude of the dust effect on phase. ``` ph1 = phasint(phc1,phd2,DustA,omega1) WAVE 81 ``` Compute the phase-adjusted frequencies for the diurnal and semi-diurnal components, and evaluate the density wave perturbation from the temperature wave model values
[see equations (1) through (4) in the section "The Zurek Wave Perturbation Model" of the Release 2 Technical Report, 1993; see Appendix C]. ``` omt1 = omega1*(TLOCAL - ph1) WAVE 83 omt2 = 2.*omega1*(TLOCAL - ph2) WAVE 84 wave = amp1*(sin(omt1) - cos(omt1)) + amp2*(sin(omt2) - WAVE 85 & cos(omt2)) WAVE 86 ``` # **APPENDIX B** # **MARS-GRAM RELEASE #1 TECHNICAL REPORT** This Appendix contains the technical portions of the Release #1 Report for Mars-GRAM (version 2.21), "The Mars Global Reference Atmospheric Model (Mars-GRAM)", Dale L. Johnson and Bonnie F. James (Grant Monitors), C. G. Justus and George Chimonas, October 8, 1989, prepared under Georgia Tech grant No. NAG8-078, for NASA Marshall Space Flight Center. Appendix material (giving outdated information on program input, output and running characteristics) has been deleted. ### **ABSTRACT** An engineering model atmosphere for Mars has been developed with many of the same features and capabilities of the highly successful Global Reference Atmospheric Model (GRAM) program for Earth's atmosphere, including mean values for density, temperature, pressure, and wind components, and density perturbation magnitudes and random perturbation profiles for density variations along specified trajectories. In the lower atmosphere of Mars (up to 75 km) the model is built around parameterizations of height, latitudinal, longitudinal and seasonal variations of temperature determined from a survey of published measurements from the Mariner and Viking programs. Pressure and density are inferred from the temperature by making use of the hydrostatic and perfect gas law relationships. For the upper atmosphere (above about 120 km), the thermospheric model of Stewart (1987) is used. A hydrostatic interpolation routine is used to insure a smooth transition from the lower portion of the model to the Stewart thermospheric model. Mars-GRAM includes parameterizations to simulate the effects of seasonal variation, diurnal variation, dust storm effects, effects due to the orbital position of Mars, effects of the large seasonal variation in surface atmospheric pressure because of differential condensation/ sublimation of the CO2 atmosphere in the polar caps, and effects of Martian atmospheric mountain wave perturbations on the magnitude of the expected density perturbations. The thermospheric model includes a parameterization for the effects of solar activity, measured by the 10.7 cm solar radio flux. Winds are computed by an aereostrophic (thermal wind) approximation, with the inclusion of the effects of molecular viscosity, which, because of the low atmospheric densities, can be very important at high altitudes. The mountain wave perturbation model also includes a new damping approximation due to the effects of molecular viscosity. # INTRODUCTION AND BACKGROUND A highly successful and well-utilized engineering model for the Earth's atmosphere, the Global Reference Atmospheric Model (GRAM), was developed at Georgia Tech (Justus, et al., 1975, 1976), and has undergone several improvement cycles (Justus and Roper 1987; Justus, 1988). GRAM applications include orbital mechanics and lifetime studies, vehicle design and performance criteria, attitude control analysis problems, analysis of effects of short-term density variation from geomagnetic storms, and aerobraking analyses (for missions requiring return from geosynchronous orbit to space-station rendezvous). In addition to evaluating the mean density, temperature, pressure, and wind components at any height, latitude, longitude and monthly period, GRAM also allows for the simulation of "random perturbation" profiles about the mean conditions. This feature permits the simulation of a large number of realistic density profile realizations along the same trajectory through the atmosphere, with realistic values of scales of variation and peak perturbation values (e.g., the random perturbation profiles produce values which exceed the +3 standard deviation value approximately 1% of the time). With the planning activity for upcoming and proposed unmanned missions to Mars (e.g. Mars Observer, Mars Aeronomy Observer, Mars Rover and Sample Return), as precursors to a possible future manned mission, interest has developed in having a similar type of engineering-oriented atmospheric model as GRAM for the atmosphere of Mars. This report discusses the development of such a new model, the Mars Global Reference Atmospheric Model (Mars-GRAM). The Mars-GRAM program has been developed as a reference model atmosphere for such engineering applications as aerobraking or aerocapture within the atmosphere of Mars (which requires knowledge of Martian atmospheric density to altitudes as low as 20 km), orbiter operations at Mars (requiring atmospheric density information at orbital altitudes), Mars Lander entry and exit operations (requiring atmospheric density and wind estimates from the surface to orbital altitudes), Lander/Rover operational environment on the Mars surface (requiring atmospheric thermal, wind and solar radiation environments at the surface of Mars), and environments for design and planning of balloon measurement systems, such as being considered on the Soviet Mars 1994 Mission (requiring atmospheric thermal, wind and solar radiation environments within the planetary boundary layer of Mars). This report outlines the observational and modeling basis behind the development of the Mars-GRAM program, provides documentation on the operations of the Mars-GRAM program (available in FORTRAN-77 on IBM-PC compatible 360k diskettes), and presents some example applications for the Mars-GRAM model. The report also suggests some areas for possible improvements for the current Mars-GRAM program, such as the incorporation of routines for the quantitative estimation of solar radiation at the surface of Mars, more realistic treatment of diurnal and latitudinal variations of density, temperature and wind at thermospheric altitudes, and the overall improvement of atmospheric parameterizations by further analysis of the archived data bases for the atmosphere of Mars. # THE MARS GLOBAL REFERENCE ATMOSPHERIC MODEL (MARS-GRAM) Mars-GRAM, is based on parameterizations to approximate, as realistically as possible, the tmeperature, pressure, density and winds of the Martian atmosphere, and their latitudinal, longitudinal, diurnal, seasonal and altitude variation, from the surface through thermospheric altitudes. Parameterizations are also included for the effects of global-scale dust storms on the variations of the thermodynamic and wind properties of the Martian atmosphere. Recently, David Kaplan, compiler of the definitive report "Environment of Mars, 1988" (Kaplan, 1988), has decided to propose Mars-GRAM as the reference model atmosphere for use by engineers on upcoming equipment design contracts for NASA's Mars Rover and Sample Return Mission (Kaplan, private communication). The near-surface air temperature on Mars is parameterized in the Mars-GRAM program by computing an approximate value for the geographically and seasonally-dependent daily total absorbed radiation flux. The daily average, maximum and minimum near-surface air temperatures are then calculated from a simple regression relationship assumed between the daily absorbed flux and the temperature parameters. The absorbed flux estimates include the variations in insulation due to the orbital position of Mars, the latitudinal variation of surface albedo (Pollack, et al. 1981), and seasonally-dependent parameterizations for the polar caps (Martin and James, 1986a, 1986b; Iwasaki, 1986; Paige and Ingersoll, 1985; Philip, 1986) and polar hood clouds (James et al., 1987). The resultant seasonally and latitudinally-dependent daily average, maximum and minimum temperatures from the Mars-GRAM model are shown in Figures 1-3. These agree well with the surface temperature maps of Kieffer et al. (1977), with more realistic variations in the polar regions, as suggested by the observations of Kieffer (1979). Seasonal variations of the daily maximum, minimum and average temperature at the latitudes of the Viking 1 and Viking 2 landers, as evaluated by Mars-GRAM, are shown in Figures 4a and 5a. These plots agree nicely with the Viking 1 and Viking 2 observational data reported by Ryan and Henry (1979), shown for comparison in Figures 4b and 5b. Parameterizations for the seasonal, latitudinal, diurnal and dust-storm influence on surface pressure were taken from data of Hess et al. (1976, 1977, and 1980), Leovy (1979), Leovy and Zurek (1979), Leovy (1981) and Tillman (1988). Model information on the latitudinal variations of surface pressure was incorporated from Haberle et al. (1982). Figure 6a presents the Mars-GRAM simulations for daily average surface pressure versus time at the Viking 1 and Viking 2 Lander sites. These compare favorably with observations of Hess et al. (1980) and Tillman (1988), as shown in Figure 5b (as presented by Kaplan, 1988). Parameterizations for the seasonal, latitudinal, and diurnal variation of pressure on the reference ellipsoid level were developed from the Viking 1 and Viking 2 data and the model of Haberle et al. (1982). Pressures are adjusted from the values on the reference ellipsoid to values at the local effects of dust storms on daily mean pressure and on the amplitude of the diurnal variation in pressure are evident in Figure 6b. The dust-storm effects on daily average pressure are assumed to be due to perturbations in the meridional circulation strength of the Martian Hadley cell (Haberle et al., 1982), and are therefore taken to have perturbation magnitudes which are antisymmetric in latitude. Thus, when a dust storm causes increased daily average surface pressure at northern latitudes, it is assumed to causes a comparable decrease in daily average surface pressure at the corresponding southern latitude. For lack of any other information, the effects of dust storms on the magnitude
of the diurnal variation are assumed to be symmetric in latitude (i.e. equal in magnitude and sign at comparable northern and southern latitudes). Mars-GRAM parameterizations for the geographical, seasonal and altitude dependence on non-dust storm, daily average temperatures above the surface come from a combination of observational and model values. The observational data include: Mariner 9 IRIS data from Conrath (1981), and Conrath data as reported by Leovy (1982) and Magalhaes (1987), Viking IRTM data (Martin et al., 1982), Mariner 9 radio occultation data from Kliore et al. (1983), and Viking 1 radio occultation data (Fjeldbo et al., 1977), Lindal et al. (1979), and Davies (1979). Model output used include results from Pollack et al. (1981), Haberle et al. (1982), and Pitts et al. (1988). The parameterizations in Mars-GRAM for temperature variations during dust storm conditions were taken from observational data of Kliore et al. (1972), Jakosky and Martin (1987), Martin et al. (1982), Hanel et al. (1972), and Conrath (1975). Model values for dust storm effects were taken from Haberle et al. (1982) and Pitts et al. (1988). Data for the Mars-GRAM parameterizations of the height variation of the diurnal (longitudinal) variations of temperature about the daily mean value were taken from Viking IRTM observations of Martin et al. (1982), Mariner 9 IR spectroscopy data of Hanel et al. (1972), and model results from Zurek, as reported in Pitts et al. (1988). Diurnal temperature variations are significantly larger during dust storm periods than during non-dust storm conditions. Examples of the altitude dependence of temperature and density during non-dust storm conditions are provided by Figures 7 and 8, which compare Mars-GRAM simulations for the date, time and location of the Viking 1 Lander site with temperature observations from the Viking Lander 1 entry profile (Seiff and Kirk, 1977) and the COSPAR Northern Hemisphere Summer Mean density profile (Seiff, 1982). Mars-GRAM simulations of the height and latitudinal variation of daily average temperatures are shown in Figure 9, for Northern Hemisphere spring equinox (areocentric longitude of sun, $L_s = 0^\circ$), in Figure 10 for Northern Hemisphere summer solstice ($L_s = 90^\circ$), and in Figure 11 for Northern Hemisphere winter solstice ($L_s = 270^\circ$). Examples of Mars-GRAM simulations of dust storm effects on surface temperature are shown in Figures 4a and 5a. An example of a Mars-GRAM dust-storm height-latitude temperature cross section (at $L_s = 270^\circ$) is shown in Figure 12. In Figures 13 and 14 the model height-latitude cross sections of temperature and zonal wind are compared for Mars-GRAM simulation results for L_s = 49° and for Mariner 9 results from L_s = 43-54° (Leovy, 1982, from data provided by Conrath). For the same conditions as in Figure 13, Figure 15 shows Mars-GRAM simulations of height-latitude cross sections of pressure (N/m², log-base-10 scale) and of density (kg/m³, log-base-10 scale). Figure 15a illustrates the fact that the conversion between height and pressure is not constant with latitude at a given seasonal time. The perturbations in pressure and density evident between about 30°S and 60°S in Figure 15 are due to the influence of terrain height on surface pressure. The cross sections of Figure 15 were evaluated along the zero longitude meridian. Terrain height contours used in Mars-GRAM, shown in Figure 16, indicate that surface altitudes reach more than 3 km above the reference ellipsoid over the latitude range 30-60°S. The reference ellipsoid in Mars-GRAM is defined by the equatorial and polar radii as given by Cain et al. (1973). Examples of the Mars-GRAM capabilities to simulate the spatial and temporal variation of global dust storm effects on temperature are provided by Figures 17 and 18. These figures show both daily average temperatures and the range of diurnal variation in temperature during the development (Figure 17) and decay (Figure 18) of global dust storms. Figure 17, similar in format to Figure 5 of Martin et al. (1982), shows the simulated development of dust storm effects on temperature at 30 km altitude for a simulation of the 1977b global dust storm, which was observed by Viking IRTM. The simulations in Figure 17 were based on an assumed intensity of 3.0 (the maximum possible in Mars-GRAM). Comparison with the data of Martin et al. indicates that better correspondence would be achieved by attributing an intensity of about 2.0 to the 1977b storm. Figure 18, similar in format to Figure 1 of Conrath (1975), is for a simulation of the decay of the 1971b global dust storm, which was observed by Mariner 9. The simulation in Figure 18 also assumed an intensity of 3, although the model would compare better with the 1971b storm observations if an intensity of about 2 were assumed. The newly-developed parameterizations for Mars-GRAM provide a simulation capability to altitudes reaching the base of the thermosphere. For simulations of the seasonal, geographical and solar-activity dependence of thermospheric conditions, the Mars-GRAM uses an adaptation of the thermospheric model of Stewart (Culp and Stewart, 1983, 1984; Stewart and Hanson, 1982; Stewart, 1987; see also the revised Stewart program code given in Pitts et al., 1977). The Stewart model thermosphere incorporates results from a number of data and model sources, e.g. the Mars Reference Atmosphere (Kliore, 1982), occultation data and mass spectrometer data from Mariner and from Viking orbiters (Fjeldbo et al., 1966, 1970, 1977; Kliore et al., 1972; Stewart et al., 1972; Nier and McElroy, 1977), and data from the Viking lander atmospheric entry trajectories (Seiff and Kirk, 1977). It includes parameterizations to simulate the effects of solar activity, seasonal variation, diurnal variation magnitude, dust storm effects, and effects due to the orbital position of Mars. # MARS-GRAM PROFILES OF MEAN TEMPERATURE, PRESSURE AND DENSITY Parameterization for the representation of surface temperature and vertical temperature profiles, based on summaries from observational and model data, are discussed in the previous section. The addition of a parameterization for the variations in surface pressure, also discussed in the previous section, then allows for computation of vertical profiles of pressure and density by use of the hydrostatic and perfect gas law relations. Temperature profiles are built up from parameterizations of the surface temperature and temperature lapse rates between the significant levels set at 5, 15, 30, 50 and 75 km. Parameterization of the spatial and temporal variations of surface temperature were discussed in the previous section. From the summaries of the observational and model data, the spatial and temporal variations of the lapse rates between the significant levels were developed. Temperature profiles are further constrained to be consistent with seasonal and latitudinal variations near 25 km altitude, as presented in Figure 14 of Leovy (1982). The finally-adjusted temperature lapse rates, appropriate to the specified time and position, are assumed to be constant between each of the significant height levels. With the specification of surface pressure to serve as a boundary condition, the pressure profile is easily computed by integration of the hydrostatic relationship, $dp/dz = -\rho g = -pg/RT$, over each of the vertical sections of the constant lapse rate. After a solution for the pressure is obtained, the density is determined from the temperature and pressure by the perfect gas law, $\rho = p/RT$. Here R is the gas constant for a gas of the composition of the atmosphere of Mars and g is the altitude-dependent value of the acceleration of gravity on Mars (Seiff, 1982). The Stewart model thermosphere starts with a specification of the temperature T_F at the base of the thermosphere (at a height Z_F). Both T_F and Z_F depend on the orbital position of Mars. Between 75 km altitude and height Z_F , the temperature profile is constructed from a combination of constant lapse rate and constant temperature segments, as necessary to preserve the hydrostatic relationship for pressure between 75 km and height Z_F (where the Stewart model specifies the pressure to be 1.26 X 10^{-4} N/m²). If T_F is greater than T(75 km), then the temperature profile between 75 km and Z_F has a constant temperature [= T(75km)] in the lower part and a constant lapse rate in the upper rate. If T_F is less than T(75 km), then the temperature profile between 75 km and Z_F is taken to have a constant lapse rate in the lower part and a constant temperature (= T_F) in the upper part. ## TERRAIN EFFECTS ON TEMPERATURE PROFILES A problem in the Martian atmosphere is how to represent the effects of terrain variations on temperature profiles. This problem, as stated by Seiff (1982) is: "Near the surface, it is necessary to refer the profile to altitude above terrain, as the terrain controls the near-surface temperatures. At higher altitudes also, it is indicated that radiative equilibrium is the first order control over temperature (Seiff and Kirk, 1977) with the input at the lower boundary being radiation from the surface. The surface temperature, in turn, is controlled by solar flux and not the surface elevation. Hence, we have assumed in the model that over extensive regions of depressed or elevated terrain ... the profile [of temperature versus height up to 100 km] ... should be applied at altitudes measured above the terrain. For more local depressions or elevations, the model should be entered at an altitude measured relative to the mean surrounding surface." Simply put, the Martian air on the mountain tops will not be nearly as cold compared to the air in the valleys as is the case on Earth. Not only is this due to the increased importance of surface radiation, but also due to the fact that the air density is low and airflow
over the mountains will not be as effective in moderating the effect of surface radiation on the mountaintop surface to a temperature near that of the approaching, high altitude, cool air flow. Mars-GRAM treats this problem, as does Seiff, by assuming that the surface temperature is unaffected by terrain variations, and that the vertical temperature profile, relative to the surface temperature, must be specified as a function of height above the local terrain surface. An example of the interrelationship between surface temperature and temperature profile is seen in the present Mars-GRAM results near the south pole in Figure 11. The strong latitudinal gradient in surface temperature near the polar cap edge is consistent with observations and other models. The corresponding latitudinal gradient in upper level temperatures (e.g. the 25 km temperature of Figure 14 of Leovy, on which Mars-GRAM is based) is not observed to be so large. Therefore there must be a strong latitudinal gradient in near-surface temperature lapse rates in this region near the edge of the polar cap. Details of the effects of surface radiation and terrain elevation on the near-surface temperature profile is an atmospheric boundary layer problem. The boundary layer of the Martian atmosphere has been studied only relatively little (see Sutton et al., 1978, and Kieffer et al., 1976). This problem of temperature effects on near surface temperatures and lapse rates is one which requires further examination in the future. ## WIND PROFILES IN MARS-GRAM Wind components are evaluated in Mars-GRAM by the geostrophic (or, on Mars, areostrophic) approximation, obtained by a steady balance between pressure gradient and Coriolis forces, namely: $$u_a = -(1/\rho f)\partial p/\partial y$$ and $v_a = (1/\rho f)\partial p/\partial x$, (1) where f is the Coriolis parameter $[2\Omega \sin(\theta)]$, where Ω is the planetary rotation rate and θ is the latitude], ρ is density, and the pressure gradient components are evaluated by finite differences from pressures evaluated at ± 2.5 degrees of latitude and longitude from the position at which the wind components are evaluated. Since the areostrophic wind relations (1) follow the thermal wind balance, wind evaluated by these equations, from local horizontal pressure radients, are consistent with winds evaluated by vertical integration of the thermal wind equations (e.g. compare Figures 13b and 14). Following Fleming et al. (1988), we take the winds near the equator to be given by $$u_a = -\{a/[2\rho\Omega\cos(\theta)]\}\partial^2p/\partial y^2, \qquad (2)$$ and $$v_a = \{a/[2 \rho \Omega \cos(\theta)]\} \partial^2 p/\partial x \partial y,$$ (3) where a is the radial distance from the planetary center, and the winds near the poles ($|\theta| > 75^{\circ}$) are computed from $$u_a \cos(\theta)/\cos(75^\circ)$$ and $v_a \cos(\theta)/\cos(75^\circ)$. (4) Smooth transition between (1), (2) and (3) is accomplished by interpolation between $\theta = 7.5^{\circ}$ [at which (2) and (3) apply] and $\theta = 15^{\circ}$ [at which (1) applies]. At high altitudes, where the density ρ becomes low, the areostrophic winds become large because ρ is in the denominator of equations (1)-(4). To overcome this problem molecular viscosity terms are added to the momentum balance equations, of the form $$-v \partial^2 u/\partial z^2 \cong -v u/L^2$$ and $-v \partial^2 v/\partial z^2 \cong -v v/L^2$, (5) where $v = \mu/\rho$, μ is the molecular viscosity, and L is a viscous gradient scale (parameterized currently as being equal to the pressure scale height H). With the addition of the viscous terms in (5) to the balance between pressure gradient and Coriolis force terms, the viscous-modified areostrophic wind components become $$u_v = [f^2 u_a - (v/L^2) f v_a] / [f^2 + (v/L^2)^2],$$ (6a) $$v_{v} = [f^{2} v_{a} + (v/L^{2}) f u_{a}] / [f^{2} + (v/L^{2})^{2}].$$ (6b) At sufficiently high altitudes that $(v/L^2) >> f$, the viscous-modified winds become $$u_v = -(L^2/\mu)\partial p/\partial x$$ and $v_v = -(L^2/\mu)\partial p/\partial y$. (7) The winds evaluated by (7) do not suffer the problem of having density in the denominator, and so do not become too large. The winds evaluated by (7) are orthogonal to the ordinary areostrophic wind components, that is they are parallel to the pressure gradients instead of parallel to the isobars. This approximation is borne out qualitatively by Figure 2 of Bougher et al. (1988), which shows that, on a constant pressure surface, the winds are approximately perpendicular to the isotherms, and hence would be approximately parallel to the pressure gradients on a constant height surface. Unfortunately the parameterization of equation (6) cannot be tested thoroughly at the present, due to the limitations of the Stewart thermosphere model. Since Stewart's model is intended to be primarily a global mean thermosphere, the horizontal gradients of pressure (as well as those of density and temperature) are too small to be realistic. Thus winds evaluated in the present Mars-GRAM are significantly smaller in magnitude than those produced by the realistic Martian thermospheric model of Bougher et al. (1988). Near the terrain surface, a simplified boundary layer model for winds is included in Mars-GRAM. In this model the boundary layer winds are estimated by $$u(z) = [(C_D)^{1/2}/k] \log(z/z_0) u_a$$, and (8) $$v(z) = [(C_D)^{1/2} / k] \log(z/z_0) v_a , \qquad (9)$$ where the drag coefficient is estimated to be 0.0015, the von Karman constant = 0.4, and the surface roughness is estimated to be 0.03m. If z < 1.6 m (the height of the Viking Lander "surface" wind measurements), then z is taken to be 1.6 m in equations (8) and (9). The height at which equations (8) and (9) produce winds equal to u_a and v_a is taken to be the top of the boundary layer. ### **WAVE PERTURBATION MAGNITUDES IN MARS-GRAM** Wave-like perturbations have been observed in the Viking 1 and Viking 2 surface pressure data (Leovy, 1981), in the Mariner 9 IR spectroscopy data (Pirraglia and Conrath, 1974; Conrath, 1976, 1981), and the Viking 1 and Viking 2 lander entry profiles (Seiff and Kirk, 1976, 1977). Most of the wave-like perturbations have been interpreted as atmospheric tides (Pirraglia and Conrath, 1974; Conrath, 1976; Seiff, 1982), or as planetary waves (Conrath, 1981; Barnes and Hollingsworth, 1988). The theory of thermal tides in the Martian atmosphere has been well explored (Zurek, 1976, 1986; Zurek and Haberle, 1988). Compared to the detailed tidal analyses, relatively little attention has been paid to other forms of wave perturbations such as gravity waves (Gadian and Green, 1983), Kelvin waves and normal modes (Zurek, 1988; 1979). The very strong influence of topography on the wave structure in the Martian atmosphere has been documented both by observational data (Conrath, 1976) and by theoretical analysis (Zurek, 1976). One of the best-known properties of gravity waves is that their amplitudes increase with height as the inverse square root of the mean atmospheric density. In this way, the kinetic energy of the wave is maintained even as the packet propagates upward into the rarer regions. The effect has been likened to the wave-kink that grows as it travels along a whip from the thick end near the handle to the thin region near the tip. The comparison is even more apt than first appears, for just as the reach heights at which it becomes too large for smooth fluid behavior and it turns over into shocks and/or turbulence. One of the common sources of gravity waves is wind flow over mountains. As the atmospheric flow reaches the mountain, surface pressures deflect it up and over the mountain rise, and then restore it to level on the other side. However, the disturbance transmitted to the air flow is not confined to some surface region, as the pressure fields associated with the deflection have space and time scales that match the characteristics of gravity waves in the free atmosphere. Distorting any elastic medium in a way that matches its natural modes causes the excitation of waves that broadcast energy from the disturbance to the far reaches of the medium. So, around mountainous regions the atmosphere normally contains a wealth of wave activity. Mountain waves, especially the resonant forms known as lee waves are a familiar phenomenon of the Earth's atmosphere, and are expected to be of even more importance in the Martian atmosphere. Because erosion is much weaker in the rainless Martian environment, and because surface gravity is lower, surface features on Mars tend to be more severe than on Earth. Ridges and mountains are higher, while surface winds are comparable (and, at times, higher), so the Martian mountain waves provide stronger aerodynamic disturbances than are encountered on Earth. The waves of most interest for aerobraking or lander vehicle entry are readily modeled by the long-wave approximation. This component of the disturbance maps up through the atmosphere as a replica of the underlying terrain, and, in common with all gravity waves, the associated fractional density disturbances grow ever greater with altitude. Effectively the probing spacecraft will be "flying into the mountains", even when it is several tens of kilometers above the peaks. Limits may be imposed by wave saturation (Smith et al., 1987), absorption by critical layers (Hines, 1960), or by dissipation of the waves by molecular viscosity (Pitteway and Hines, 1963), but over the larger terrain features the tops of these ghost mountains may occur as shocks or wedges of turbulence. In the long-wave approximation, we assume that the wave number k satisfies the inequality $$k^2 \ll N^2/U^2 \qquad , \tag{10}$$ where N is the Brunt-Vaisala frequency, and U is the mean wind speed. Under this assumption the governing differential equation for wave perturbations is $$d^{2}y/dz^{2} + [N^{2}/U^{2} - (d^{2}U/dz^{2})/U -
1/4H^{2}]y(z) = 0 , \qquad (11)$$ where H is the atmospheric scale height. The Fourier transform, $\mathbf{w}(\mathbf{z})$, for the vertical velocity perturbations is, for example, given by $$\mathbf{w}(z) = \dot{\rho}_0(z)^{-1/2} A(k) y(z)$$, (12) where ρ_0 is the mean density, A(k) is presently an unknown Fourier amplitude, and y(z) is the solution obtained from equation (11). The assumption of purely tangential flow for the surface boundary condition determines the wave amplitude in terms of the slope dh/dx of the surface terrain and the mean wind speed U(0) that must be deflected over the terrain undulation. The Fourier transform of this surface condition defines the component amplitudes A(k) of equation (12) through the Fourier components of the surface terrain shape, h(x). From this approach, the Fourier transform of the density variations can be obtained. Since there is no k dependence for the coefficients relating the Fourier transform of the density to the Fourier transform of the terrain surface, the Fourier inversion to obtain the vertical profile of density perturbations is straightforward, and yields $$\rho_{w}(x,z)/\rho_{o} = \left[\frac{y(z)U(0)N^{2}}{y(0)U(z)g} \left(\frac{\rho_{o}(0)}{\rho_{o}(z)}\right)^{1/2}\right] h(x) , \qquad (13)$$ The implications of equation (13) are clear: - (a) The horizontal structure of the density disturbance ρ_w is an image of the terrain shape h(x). - (b) There is the standard vertical growth factor associated with gravity waves, proportional to the inverse square root of the mean density. - (c) There is a vertical wave structure y(z)/y(0), which will usually be closely sinusoidal. - (d) There is an excitation factor $[U(0)N^2/U(z)g]$ relating surface conditions to the generated wave density field. These results apply equally to an isolated surface feature, such as a mountain sitting alone in the plains region, or an extended complex area of severe terrain. If the surface shape is known, and one differential equation involving the meteorological functions U(z) and N(z) is solved, the density perturbation, $\rho_w(x,z)$, at any location above the surface is obtained. Although derived here for the two-dimensional case, the results of equation (13) can easily be generalized to a fully three-dimensional terrain description. If non-linear processes do not limit the growth of the wave, the high kinematic molecular viscosity of the upper atmosphere will. Because of lower density, the molecular viscosity effect will be felt at lower altitudes on Mars than on Earth. The treatment of Pitteway and Hines (1963), can be used to model this effect. If a WKB approximation solution is applied for (11) and (13), the amplitude of the density perturbations due to the mountain waves can be approximated as $$\left|\rho_{w}(x,z)\right|/\rho_{o} = \left[\frac{N(0)N(z)}{g}\left(\frac{\rho_{o}(0)}{\rho_{o}(z)}\right)^{1/2}\right]h(x) \qquad (14)$$ This form of the solution eliminates the explicit dependence on U(z) and U(0), so that all of the terms in (14) are readily evaluated by Mars-GRAM from the terrain height data and the thermodynamic parameterization models. This relation [with the terrain relief h(x) somewhat exaggerated because of the present coarse resolution used] is employed in Mars-GRAM to estimate the magnitude of the random density perturbation component below 75 km altitude. In order to insure that the magnitudes estimated by (14) do not become too large [because of the $\rho_o(z)$ term in the denominator], a viscous damping model must also be applied here, as well as to the areostrophic wind components. Following the approach of Pitteway and Hines (1963), an approximate solution for the damping factor (appropriate in the long-wave limit), to be applied as a factor to equation (14), is obtained as $$\exp\{-[L_h v N^3 H/(4\pi U^4)] [1 - \rho_o(z) / \rho_o(0)]\} \qquad , \tag{15}$$ where L_h is the horizontal wavelength of the dominant mode of the mountain waves. L_h is taken to be the same as the horizontal scale used in the density perturbation model (see next section). Relations (14) and (15) are used to estimate the density perturbation magnitudes up to a height of 75 km. Above the base of the thermosphere (at height Z_F), the short-term density perturbation magnitudes of the Stewart model are employed. Between 75 km and Z_F , interpolation is used to insure a smooth transition between these two height regions. ## **DENSITY PERTURBATION SIMULATION IN MARS-GRAM** The same density perturbation model used in the Earth GRAM program can be utilized in Mars-GRAM, provided that the perturbation magnitudes, horizontal scales, and vertical scales are adapted to values applicable for the Martian atmosphere. The density perturbation model estimates relative density perturbations $\rho'(x,y,x,t)$ by the relation $$\rho'(x+\Delta x,y+\Delta y,z+\Delta z,t+\Delta t) = \alpha \rho'(x,y,x,t) + \beta R(x,y,z,t) , \qquad (16)$$ where α is the correlation $r(\Delta x, \Delta y, \Delta z)$ over the spatial separation involved between steps, given by $$r(\Delta x, \Delta y, \Delta z) = \exp\{-[(\Delta x/L_h)^2 + (\Delta y/L_h)^2 + (\Delta z/L_z)^2]^{1/2}\}$$, (17) β is given by $[1 - \alpha^2]^{1/2}$, and R(x,y,z,t) is a normally-distributed uncorrelated random sequence, having the same rms magnitude as the relative density perturbations ρ' . Evaluation of the magnitudes of the density perturbations used in Mars-GRAM were discussed in the previous section. The vertical scale for the density perturbations, L_z , was estimated from structure-function analysis of the Viking 1 and Viking 2 density profiles (Seiff and Kirk, 1977) to be 8 km, at least for altitudes up to 100 km. For the horizontal scale of the density perturbations, L_h , the values used in the Earth GRAM model were scaled by a factor of 1.5, as estimated to be applicable for the Martian atmosphere. Namely, in Mars-GRAM we take $$L_h = 30 + 0.01875 z^2 , (18)$$ with z and L_h in km. An upper limit of 600 km is imposed for L_h at high altitudes. ## **CONCLUSIONS** The Mars-GRAM has numerous applications as a "poor man's global circulation model". For example, the computation of all of the data necessary to describe the complete seasonal variations at the surface (Figures 1-3) and all altitudes (e.g., Figure 9), takes at most a few minutes on an IBM-PC (with 8087 co-processor; even faster on an 80286-based machine, such as an IBM-AT or compatible, or on an 80386-based machine). Comparable data would take many hours of computation on a mainframe using a 3-D global circulation model for Mars. The diurnal (longitudinal) variability incorporated into the Mars-GRAM program is not even available in 2-D version of a Mars global circulation model. In addition to the engineering applications envisioned for Mars-GRAM (e.g., aerocapture mission profile studies, Mars Rover Sample Return mission planning and design), the Mars-GRAM has a number of potential scientific applications. One of these is its ability to provide a realistic, geographically and seasonally-dependent background of temperatures and winds for studies of tides and the atmospheric propagation of other wave disturbances (e.g., gravity waves, mountain lee waves, etc.). Another application would be in providing realistic "first guess" profiles for the inversion processing for temperature retrievals from temperature sounders on upcoming Mars missions. Of course, being a parameterization model, rather than a first principles one such as a global circulation model, Mars-GRAM is only as good as the parameterizations built into it. Also it cannot test the sensitivity to variation of parameters beyond those on which the parameterizations are based (e.g., it cannot estimate the effects of a dust storm of twice the optical depth previously observed). With continued analysis of additional observational data from the Viking and Mariner programs, analysis of new results from global circulation models, and with new data expected to be coming in from the Mars Observer program, Mars-GRAM should steadily improve in its realism and reliability in the future. #### PLANS FOR FUTURE IMPROVEMENTS IN MARS-GRAM Although the goal of producing a fairly realistic model of the Martian atmosphere has been realized in the current version of Mars-GRAM, there is still room for substantial improvement and enhancement of the program. There is a considerable volume of computerized data, from the Mariner and Viking programs, available at government and university planetary studies laboratories around the country. As discussed in the previous section, since the current Mars-GRAM parameterizations were developed only from the limited amount of data and information in the open literature, there is room for considerable improvement in these parameterizations by analysis of these considerable-sized computer data bases. As discussed in the section of winds in the thermosphere, there is considerable room for improvement in the horizontal gradients of density, temperature and pressure in the thermospheric model. Simple parameterizations of the latitudinal and longitudinal (diurnal) variations of temperature could be developed from the realistic thermospheric simulations of the model of Bougher et al. (1988) (e.g., see their Figures 3 and 4). The current approach of the Stewart thermospheric model should then be adequate for estimating density and pressure from these improved thermospheric temperature estimates. Since the current Mars-GRAM relies on estimates of the daily total surface solar irradiance for the estimation of daily maximum, average and minimum temperatures, it would be a straightforward addition to Mars-GRAM to add a subroutine which calculates the direct (beam) and diffuse (scattered) components of the time-dependent solar irradiance at the surface. Such a routine for estimation on the surface solar irradiance would be based on the model approach of
Justus and Paris (1985), with parameters adapted for conditions of the Mars atmosphere and dust optical properties. The influence on solar irradiance due to dust storm conditions could easily be incorporated, since optical depth has been measured at the Viking Lander sites (Tillman et al., 1979; Zurek, 1982), and other dust optical properties have also been inferred (Toon et al., 1977). Addition of a surface solar irradiance module for Mars-GRAM would be very useful for such applications as: (1) analysis of thermal heating environments and solar power cell performance on surface-based systems, such as Mars Rover, (2) analysis of heating, life and trajectory for balloon systems, such as that proposed for the Soviet Mars 1994 mission, and (3) for general improvements in the capability to parameterize and study the Planetary Boundary Layer of Mars and its energy and momentum flux budgets. Users or potential users of Mars-GRAM who are interested in the possibility of one or more of these modifications being incorporated into the program are asked to contact either Dr. Justus at Computer Sciences Corporation or Mr. Dale Johnson at NASA Marshall Space Flight Center. ## **ACKNOWLEDGMENTS** The authors wish to express appreciation to Mr. Joe Gamble and Dr. David Kaplan, of NASA Johnson Space Center for their encouragement (and monetary support) of the Mars-GRAM development program. Thanks are also due to Mr. Omar Torres, of Georgia Tech, who provided valuable assistance in reading data from graphs in the published literature and in the development of the surface pressure parameterizations used in Mars-GRAM. #### REFERENCES - Barnes, J. R., and J. L. Hollingsworth (1988). Dynamical Modeling of a Planetary Wave Mechanism for a Martian Polar Warming. <u>Icarus</u>, <u>71</u>(2): 313-334 - Bougher, S. W., et al. (1988). Mars Thermospheric General Circulation Model: Calculations for the Arrival of Phobos at Mars. Geophys. Res. Let., 15(13): 1511-1514 - Cain, D. L., A. J. Kliore, B. L. Seidel, M. J. Sykes, and P. Woiceshyn (1973). Approximations t the Mean Surface of Mars and Mars Atmosphere Using Mariner 9 Occultations. <u>J. Geophys. Res.</u>, 78(20): 4352-4354 - Conrath, B. J. (1975). Thermal Structure of the Martian Atmosphere During the Dissipation of the Dust Storm of 1971. <u>Icarus</u>, <u>24</u>: 36-46 - Conrath, B. J. (1976). Influence of Planetary-Scale Topography on the Diurnal Thermal Tide During the 1971 Martian Dust Storm. <u>J. Atmos. Sci.</u>, 33: 2430-2439 - Conrath, B. J. (1981). Planetary-Scale Wave Structure in the Martian Atmosphere. <u>Icarus</u>, <u>48</u>: 246-255 - Culp, R. D., A. I. Stewart, C. Chow (1983). Time Dependent Model of the Martian Atmosphere for Use in Orbit Lifetime and Sustenance Studies. JPL Contract #956446: Univ. of Colorado, 31 pp. - Culp, R. D., and A. I. Stewart (1984). Time-Dependent Model of the Martian Atmosphere for Use in Orbit Lifetime and Sustenance Studies. <u>J. Astron. Sci.</u>, 32(3): 329-341 - Davies, D. W. (1979). The Relative Humidity of Mars' Atmosphere. <u>J. Geophys. Res.</u>, <u>84(B14)</u>: 8335-8340 - Fjeldbo, G. et al. (1966). Atmosphere of Mars: Mariner IV Models Compared. <u>Science</u>, <u>153</u>: 1518-1523 - Fjeldbo, G. et al. (1970). The Mariner 1969 Occultation Measurements of the Upper Atmosphere of Mars. Radio Science, 5: 381-386 - Fjeldbo, G., D. Sweetnam, J. Brenkle, E. Christensen, D. Farless, et al (1977). Viking Radio Occultation Measurements of the Martian Atmosphere and Topography: Primary Mission Coverage. J. Geophys. Res., 82(28): 4317-4324 - Fleming, E. L et al. (1988). Monthly Mean Global Climatology of Temperature Wind, Geopotential Height, and Pressure for 0-120 km. NASA Technical Memorandum 100697 - Gadian, A. M., and J. S. A. Green (1983). A Theoretical Study of Small Amplitude Waves in the Martian Lower Atmosphere and a Comparison Made with Those on Earth. <u>Annales Geophysicae</u>, 1(3): 239-244 Haberle, R. M., C. B. Leovy, and J. B. Pollack (1982). Some Effects of Global Dust Storms on the Atmospheric Circulation of Mars. <u>Icarus</u>, <u>50</u>: 322-367 Hamilton, K. and R. R. Garcia (1986). Theory and Observations of the Short-Period Normal Mode Oscillations of the Atmosphere. <u>J. Geophys. Res.</u>, 91(D11): 11,867-11,875 Hanel, R., B. Conrath, W. Hovis, V. Kunde, P. Lowman, W. Maguire, J. Pearl, et al. (1972). Investigation of the Martian Environment by Infrared Spectroscopy on Mariner 9. <u>Icarus</u>, <u>17</u>: 423-442 Hess, S. L. et al. (1976) Mars Climatology from Viking 1 After 20 Sols. Science, 194: 78-80 Hess, S. L. et al. (1977). Meteorological Results of the Surface of Mars: Viking 1 and 2. <u>J. Geophys.</u> Res., 82: 4459-4574 Hess, S. L. et al. (1980). The Annual Cycle of Pressure on Mars Measured by Viking Landers 1 and 2. Geophys. Res. Lett., 7: 197-200 Hines, C. O. (1960). Internal Atmospheric Gravity Waves at Ionospheric Heights. <u>Canadian J. Phys.</u>, 38: 1441 Iwasaki, K. et al. (1986). Interannual Differences of Mars Polar Caps. MECA Symposium on Mars: Evolution of Its Climate and Atmosphere. LPI Tech. Rept., 87.01: 58-59 Jakosky, B. M. and T. Z. Martin (1987). Mars: North-Polar Atmospheric Warming During Dust Storms. <u>Icarus</u>, 72: 528-534 James, P. B., M. Pierce, L. J. Martin (1987). Martian North Polar Cap and Circumpolar Clouds: 1975-1980 Telescopic Observations. <u>Icarus</u>, <u>71</u>: 306-312 Justus, C. G. and M. V. Paris (1985). A Model for the Solar Spectral Irradiance and Radiance at the Bottom and Top of a Cloudless Atmosphere. J. Climate Appl. Meteorol., 24(3): 193-205 Justus, C. G., R. G. Roper, Arthur Woodrum, and O. E. Smith (1975). Global Reference Atmospheric Model for Aerospace Applications. J. Spacecraft and Rockets, 12: 449-450 Justus, C. G., R. G. Roper, Arthur Woodrum, and O. E. Smith (1976). A Global Reference Atmospheric Model for Surface to Orbital Altitudes. <u>J. Appl. Meteorol.</u>, <u>15</u>: 3-9 Justus, C. G. and R. G. Roper (1987). Application of the Global Reference Atmospheric Model to Polar Orbit Missions. AIAA 25th Aerospace Sciences Meeting, January, Reno, NV, paper AIAA-87-0264 Justus, C. G. (1988). Density Perturbation Simulation with the Global Reference Atmospheric Model. AIAA 26th Aerospace Science Meeting, January, Reno, NV, paper AIAA-88-0494 Kaplan, David (1988). Environment of Mars, 1988. NASA Tech. Memo 100470, October, 62 pp. Kieffer, H. H. (1979). Mars South Polar Spring and Summer Temperatures: A Residual CO₂ Frost. J. Geophys. Res., 84 (B14): 8263-8288 Kieffer, H. H., P. R. Christiansen, T. Z. Martin, E. D. Miner, and F. D. Palluconi (1976). Science, 194: 1346-1351 Kieffer, H. H., T. Z. Martin, A. R. Peterfreund, B. M. Jakosky, E. D. Miner, and F. D. Palluconi (1977). Thermal and Albedo Mapping of Mars During the Viking Primary Mission. <u>J. Geophys.</u> Res., 82: 4249-4291 Kliore, A. (editor) (1982). The Mars Reference Atmosphere. Adv. Space Res., 2 Kliore, A. J., D. L. Cain, G. Fjeldbo, B. L. Seidel, M. J. Sykes, S. I. Rasool (1972). The Atmosphere of Mars from Mariner 9 Radio Occultation Measurements. <u>Icarus</u>, <u>17</u>: 484-516 Kliore, A. J., G. Fjeldbo, B. L. Seidel, M. J. Sykes, and P. M. Woiceshyn (1973). S Band Radio Occultation Measurements of the Atmosphere and Topography of Mars with Mariner 9: Extended Mission Coverage of Polar ... J. Geophys. Res., 73(20): 4331-4351 Leovy, C. B. (1979). Martian Meteorology. Ann. Rev. Astron. Astrophys., 17: 387-413 Leovy, C. B. (1981). Observations of Martian Tides Over Two Annual Cycles. <u>J. Atmos. Sci.</u>, <u>38</u>: 30-39 Leovy, C. (1982). Martian Meteorological Variability. Adv. Space. Res., 2: 19-44 Leovy, C. B. and R. W. Zurek (1979). Thermal Tides and Martian Dust Storms: Direct Evidence for Coupling. <u>J. Geophys. Res.</u>, <u>84</u>: 2956-2968 Lindal, G. F., et al. (1979). Viking Radio Occultation Measurements of the Atmosphere and Topography of Mars: Data Acquired During 1 Martian Year of Tracking. <u>J. Geophys. Res.</u>, <u>84</u>: 8443 Magalhaes, J. A. (1987). The Martian Hadley Circulation: Comparison of "Viscous" Model Predictions to Observations. Icarus, 70: 442-468 Martin, L. J. and P. B. James (1986a). Major Dust Storm Activity and Variations in the Recession of Mars' South Polar Cap. MECA Workshop on the Evolution of the Martian Atmosphere, LPI Tech. Rept. 86-07: 29-30 Martin, L. J. and P. B. James (1986b). The Great Dust Storm of 1986(?). MECA Workshop on Mars: Evolution of Its Climate and Atmosphere. LPI Tech Rept. 87-01: 76-77 Martin, T. Z., M. M. Kieffer, and E. D. Miner (1982). Mars' Atmospheric Behavior from Viking Infra-red Thermal Mapper Measurements. <u>Adv. Space Res.</u>, <u>2</u>: 57-65 Nier, A. O. and M. B. McElroy (1977). Composition and Structure of Mars' Upper Atmosphere: Results from neutral Mass Spectrometer on Viking 1 and 2. <u>J. Geophys. Res.</u>, <u>82</u>: 4341-4350 Paige, D. A. and A. P. Ingersoll (1985). Annual Heat Balance of Martian Polar Caps: Viking Observations. <u>Science</u>, <u>228</u>: 1160-1168 Philip, J. R. (1986). Similarity Analysis of the Martian Polar Caps. <u>Geophys. Res. Lett.</u>, <u>13</u>(11): 1137-1140 Pickersgill, A. O. and G. E. Hunt (1979). The Formation of Martian Lee Waves Generated by a Crater. J. Geophys. Res., 84: 8317-8331 Pirraglia, J. A. and B. J. Conrath (1974). Martian Tidal Pressure and Wind Fields Obtained from the Mariner 9 Infrared Spectroscopy Experiment. J. Atmos. Sci., 31: 318-329 Pitteway, M. L. V. and C. O. Hines (1963). The Viscous Damping of Atmospheric Gravity Waves. Can. J. Phys., 41: 1935 Pitts, D. E., J. E. Tillman, J. Pollack, R. Zurek (1988). Model Profiles of the Mars Atmosphere for the Mars Rover and Sample Return Mission. Preprint Pollack, J. B., C. B. Leovy, P. W. Greiman, and Y. Mintz (1981). A Martian General Circulation Experiment with Large Topography. <u>J. Atmos. Sci.</u>, <u>38</u>(1): 3-29 Ryan, J. A. and R. M. Henry (1979). J. Geophys. Res., 84: 2821-2829 Seiff, A. (1982).
Post-Viking Models for the Structure of the Summer Atmosphere of Mars. <u>Adv. Space. Res.</u>, 2: 3-17 Seiff, A. and D. B. Kirk (1976). Structure of Mars' Atmosphere up to 100 Kilometers from the Entry Measurements of Viking 2. Science, 194: 1300-1302 Seiff, A. and D. B. Kirk (1977). Structure of the Atmosphere of Mars in Summer at Mid-Latitudes. <u>J.</u> <u>Geophys. Res.</u>, <u>82</u>(28): 4364-4378 Smith, S. A., D. C. Fritts, and T. E. Van Zandt (1987). Evidence of a Saturation Spectrum of Gravity News. J. Atmos. Sci., 44(12): 1404-1410 Stewart, A., et. al. (1972). Mariner 9 Ultraviolet Spectrometer Experiment: Structure of Mars' Upper Atmosphere. <u>Icarus</u>, <u>17</u>: 469-474 Stewart, A. I. F. (1987). Revised Time Dependent Model of the Martian Atmosphere for use in Orbit Lifetime and Sustenance Studies. Final Report JPL PO# NQ-802429, March 26: 52 pp. Stewart, A. I. and W. B. Hanson (1982). Mars' Upper Atmosphere: Mean and Variations. <u>Adv. Space Res.</u>, 2: 87-101 Sutton, J. L., C. B. Leovy and J. E. Tillman (1978). <u>J. Atmos. Sci.</u>, <u>35</u>: 2346-2355 Tillman, J. E., et al. (1979). Frontal Systems During Passage of the Martian North Polar Hood Over the Viking 2 Site Prior to the First 1977 Dust Storm. <u>J. Geophys. Res.</u>, 84(B6): 2947-2955 Tillman, J. E. (1988). Mars Global Atmospheric Oscillations: Annually Synchronized, Transient Normal-Mode Oscillations and the Triggering of Global Dust Storms. <u>J. Geophys. Res.</u>, 93(D8): 9433-9451 Toon, O. B., J. B. Pollack and C. Sagan (1977). Physical Properties of Particles Comprising the Martian Dust Storm, 1971-1972. <u>Icarus</u>, <u>30</u>: 663-696 Zurek, R. W. (1976). Diurnal Tide in the Martian Atmosphere. J. Atmos. Sci., 33: 321-337 Zurek, R. W. (1982). Martian Great Dust Storms: An Update. <u>Icarus</u>, <u>50</u>: 288-310 Zurek, R. W. (1986). Atmospheric Tidal Forcing of the Zonal-Mean Circulation: The Martian Dusty Atmosphere. J. Atmos. Sci., 43(7): 652-670 Zurek, R. W. (1988). Free and Forced Modes in the Martian Atmosphere. <u>J. Geophys. Res.</u>, <u>93(D8)</u>: 9452-9462 Zurek, R. W. and R. M. Haberle (1988). Zonally Symmetric Response to Atmospheric Tidal Forcing in the Dusty Martian Atmosphere. <u>J. Atmos. Sci.</u>, 45(18): 2469-2479 PAR ADIK Figure 1 - Seasonal and latitudinal variation of daily average surface $L_{\rm s}$ is the areocentric temperature, computed by the MARS-GRAM model. longitude of the sun. Figure 2 - Seasonal and latitudinal variation of daily maximum surface temperature, computed by the MARS-GRAM model. Figure 3 - Seasonal and latitudinal variation of daily minimum surface temperature, computed by the MARS-GRAM model. a) ъ) Figure 4 - Seasonal variation of the daily maximum, mean, and minimum temperature at the Viking Lander 1 site (a) computed by MARS-GRAM, and (b) as reported by Ryan and Henry (1979). a) b) Figure 5 - Seasonal variation of the daily maximum, mean, and minimum temperature at the Viking Lander 2 site (a) computed by MARS-GRAM, and (b) as reported by Ryan and Henry (1979). a) ъ) Figure 6 - Seasonal variation of the daily average surface pressure at the Viking 1 and 2 Lander sites (a) computed by Mars-GRAM, and (b) as reported by Tillman (1988). Figure 7 - Vertical temperature profile simulated by Mars-GRAM for date, time and position of Viking 1 Lander site (solid line) and measured Viking 1 Lander profile (dotted line). Figure 8 - Vertical profile of density simulated by the Mars-GRAM for date, time and position of the Viking 1 Lander site (solid line) and the COSPAR model for Northern Hemisphere summer mean conditions (dotted line). Figure 9 - Height and latitudinal variation of daily mean temperature at Northern Hemisphere spring Equinox (areocentric longitude of sun $L_{\rm S}=0$) for dust-free conditions, as computed by Mars-GRAM, Figure 10 - Height and latitudinal variation of daily mean temperature at Northern Hemisphere summer solstice ($L_s = 90^{\circ}$) for dust-free conditions, as computed by Mars-GRAM. Figure 11 - Height and latitudinal variation of daily mean temperature at Northern Hemisphere winter solstice (L = 270°) for dust-free conditions, computed by Mars-GRAM. Northern Hemisphere winter solstice for a fully-developed global dust storm (intensity 3.0), computed by Mars-GRAM. Figure 12 - Height and latitudinal variation of daily mean temperature at Figure 13 - Cross section of (a) temperature (K) and (b) zonal wind (m/s) at 9 am local time for $L_{\rm s}$ = 49°. = 54 (approximately early May in analogous terrestrial Figure 14 - Cross section of zonally-averaged temperature (K) and geostrophic zonal wind (m s $^{-1}$) based on Mariner 9 IRIS data between $L_s = 43$ and $L_s = 54$ (approximately early May in analogous season), Leovy (1982), from data provided by B. Conrath. Figure 15 - Cross sections of (a) log-base-10 pressure (N/m²) and (b) log-base-10 density (kg/m³) at 9 am local time for $L_{\rm S}$ = 49°. Figure 16 - Contours of local surface terrain height, relative to reference ellipsoid (km) at 10° latitude by 20° longitude resolution, Figure 17 - Progression of simulated dust-storm effect on daily average, maximum and minimum temperature versus latitude and $L_{\rm g}$ value (degrees) for the 1977b storm. Figure 18 - Progression of simulated dust-storm effect on daily average, maximum and minimum temperature versus time at latitude 25°S for the 1971b storm. # **APPENDIX C** # **MARS-GRAM RELEASE #2 TECHNICAL REPORT** This Appendix contains the technical portions of the Release #2 Report for Mars-GRAM (version 3.1), "The Mars Global Reference Atmospheric Model (Mars-GRAM) Release #2", Bonnie F. James (Grant Monitor) and C. G. Justus, March 1, 1993, prepared under Georgia Tech grant NAG8-877 for NASA Marshall Space Flight Center. Appendix material (giving outdated information on program input, output, and running characteristics) has been deleted. ## **ABSTRACT** Three major additions or modifications have been made to the Mars Global Reference Atmospheric Model (Mars-GRAM). (1) In addition to the interactive version, a new batch version is available, which uses NAMELIST input, and is completely modular, so that the main driver program can easily be replaced by any calling program, such as a trajectory simulation program. (2) Both the interactive and batch versions now have an option for treating local-scale dust storm effects, rather than just the global-scale dust storms in the original Mars-GRAM. (3) The Zurek wave perturbation model has been added, to simulate the effects of tidal perturbations, in addition to the random (mountain wave) perturbation model of the original Mars-GRAM. A minor modification has also been made which allows heights to go "below" local terrain height and return "realistic" pressure, density and temperature, not the surface values, as returned by the original Mars-GRAM. This feature will allow simulations of Mars rover paths which might go into local "valley" areas which lie below the average height of the present, rather coarse-resolution, terrain height data used by Mars-GRAM. Sample input and output of both the interactive and batch versions of Mars-GRAM are presented. #### INTRODUCTION The Mars Global Reference Atmospheric Model (Mars-GRAM; Justus and Chimonas, 1988; Justus, 1990, 1991), includes simulation capabilities for mean values of density, temperature, pressure and wind components. Density perturbations, simulated by a mountain-wave simulation model are also included, for simulation of density perturbation profiles along specified trajectories through the atmosphere of Mars. Up to a height of 75 km, Mars-GRAM is based upon parameterizations of height, latitudinal, longitudinal and seasonal variations of temperature, determined from a survey of published measurements from the Mariner and Viking programs (a complete set of references is provided by Justus and Chimonas, 1989). Pressure and density are inferred in Mars-GRAM from the temperature by making use of the hydrostatic and perfect gas law relationships. Above about 120 km, Mars-GRAM uses the thermospheric model of Stewart (1987). A hydrostatic interpolation routine is used to insure a smooth transition from the lower portion of the model to the Stewart thermosphere model. Mars-GRAM includes parameterizations to simulate the effects of seasonal variation, diurnal variation, dust storm effects, effects due to the orbital position of Mars, effects of the large seasonal variation in surface atmospheric pressure because of differential condensation/sublimation of the CO₂ atmosphere in the polar caps, and effects of Martian atmospheric mountain wave perturbations on the magnitude of the expected density perturbations. The thermospheric model includes a parameterization for the effects of solar activity, measured by the 10.7 cm solar radio flux. Winds are computed by the thermal wind approximation, with the inclusion of the effects of molecular viscosity, which, because of the low atmospheric densities, can be very important at high altitudes. The mountain wave perturbation model also includes a damping approximation due to the effects of molecular viscosity. During much of 1990 and early 1991, the Mars Atmosphere Knowledge Requirements Working Group (Bourke, 1991) met by video-conference, with the objectives of - Understanding the sensitivity and consequences of various levels of uncertainties in the Martian atmosphere - Understanding the realistic limits on modeling the Mars atmosphere, both deterministically and statistically - Recommending a set of atmospheric information requirements to be satisfied by the robotic portion of the Mars Exploration Program Specific recommendations were made by the working group for improvements and additions to the Mars-GRAM program: - (1) The addition of a capability to treat local-scale dust storms. The current Mars-GRAM treats all storms as growing and decaying with time, but with a size of full global
dimensions. - (2) The addition of the Zurek wave model (Pitts et al., 1988) to represent the large-scale temperature and density perturbations caused by atmospheric tides. The current Mars-GRAM perturbations are rather small-scale, gravity-wave-like variations. (3) A modular version of Mars-GRAM, specifically designed for use as a subroutine in a calling program, such as a trajectory guidance and control analysis program. This version would allow easy application of user-defined perturbation models, such as sine-wave perturbations or hyperbolic tangent or step-like perturbations. The purpose of this report is to describe the Mars-GRAM modifications recently made to satisfy these recommendations. ### **ADDITIONS TO MARS-GRAM** #### The Zurek Wave Perturbation Model Parameters necessary to evaluate wave-structure perturbations in temperature are provided by Zurek's tables on pages 11-12 of Pitts et al. (1988). The Zurek wave model was designed to allow estimation of temperature perturbations which would be produced by atmospheric tides (expected to be an important process in the Martian atmosphere). In order to compute wave-structure perturbations in density from the original temperature perturbation estimates of Zurek, a simple model is assumed, based on approximate hydrostatic equilibrium for these large-scale perturbations. The perfect gas law, $p = \rho RT$, requires that perturbations in pressure, density and temperature be related (to first order) by $$p'/ = \rho'/ + T'/ , (1)$$ where the angle brackets denote average values. The perturbation version of the hydrostatic equations, $\partial p'/\partial z = -\rho'g$, requires that $$\partial(p'/)\partial z = -(p'/ - p'/) (g/RT) = -(T'/) (g/RT) . (2)$$ If one assumes a simple cosine function for the vertical variation of T'/<T>, i.e., $$T'/ = A\cos(kz) \qquad , \qquad (3)$$ then equations (1) and (2) require that $$\rho'/<\rho> = A \left[\sin(kz) / (kH) - \cos(kz)\right] , \qquad (4)$$ where H is the scale height (RT/g). The temperature perturbation data provided in Zurek's table provide information to determine the values of k and the wave amplitude A for both clear-sky and dust-storm cases. If it is assumed that $kH \cong 1$, then the density perturbation may be evaluated from this k value, with the approximation form of equation (4), namely Figure 1 shows a sample evaluation of the Zurek density wave perturbation model at the location and time of the Viking 1 lander entry (7/20/76 12:30 GMT, at Mars latitude 22°N, longitude 48°W). Since the random (mountain-wave) perturbations no longer constitute the only perturbations in Mars-GRAM, their minimum acceptable perturbation magnitudes have been decreased somewhat. A sample of the random density perturbations at the Viking 1 lander location and time is shown in Figure 2. The total density perturbations, found by adding the wave-component and random-component perturbations from Figures 1 and 2, are consistent with the density perturbations observed by the Viking 1 and 2 landers (shown as figures in the Pitts et al. 1988 report), which have peak values of 10-20%. Figure 3 shows the density wave perturbation values from the Zurek model, evaluated on a height-latitude cross section, through the Viking 1 longitude (48°N) at the time of the lander entry. Peak contour values in Figure 3 are +14% and -14% (not labeled because of the small area within these contours). #### **Local-Scale Dust Storm Simulations** At run time, the Mars-GRAM user selects the time of start (within seasonal bounds) for a dust storm (if any) to be simulated. A time profile of build-up and decay for the dust storm intensity (up to a selectable maximum value) is part of the program. The new additions also allow selection of a location (latitude and longitude) at which the dust storm is to start and a maximum radius (up to 10,000 km) that the dust storm is allowed to grow. These parameters of dust-storm location and maximum radius (r_{max}) are used to compute a size factor which multiplies the intensity of the dust storm effects. The size factor, as a function of position and height, is given by size factor = $$0.25 [1 + \cos(90^{\circ} r/r_d)][1 + \cos(90^{\circ} z/z_d)]$$, (6) where r is the local radius from the dust storm center location, r_d is the temporally varying dust-storm radius (up to a maximum of r_{max}), z is the local height and z_d is the height of the dust storm. z_d also grows temporally up to a maximum value of 60 km or $r_d/3$ (whichever is smaller). The dust storm radius r_d and height z_d are values for 1/2 the full effect. Thus the size factor given by equation (6) is 1 when $r/r_d = 0$ and $z/z_d = 0$; it is 1/2 when $r/r_d = 1$ and $z/z_d = 1$; and it is 0 when $r/r_d = 2$ or $z/z_d = 2$. As illustrated by Figure 4 the function $0.5[1 + \cos(x)]$ used in equation (6) is very similar to the Gaussian distribution function $\exp(-x^2/\pi)$ frequently used as a size factor function is diffusion models. Figure 5 illustrates the effects of a local dust storm on the mean density simulated along a hypothetical trajectory, starting at latitude 0°N, longitude 0°W at 40 km altitude, and moving at constant height and latitude along longitude from 0 to 100°W, with a local dust storm centered at latitude 0°N, longitude 50°W, with radius = 1000 km. The values plotted in Figure 5 are the differences between mean density with dust storm perturbation and that with no dust storm effects. Deviations in mean density of 25% or more are seen near the center position of the local storm, with 0 deviations seen at distances from the storm center of more than twice the storm radius. ## **The Mars-GRAM Batch Version** A new batch version of Mars-GRAM has been developed, which uses NAMELIST input, and is completely modular, so that the main driver program can easily be replaced by any calling program, such as a trajectory simulation program. As with the interactive version, fixed values of trajectory displacements in height, latitude, longitude and time may be read in as input, or position along an arbitrary trajectory may be read in from an input file. In the batch version of Mars-GRAM, values of the trajectory displacement values can easily be changed with time by simple modifications to the short driver program, or from within the trajectory program which replaces the Mars-GRAM batch version driver program. ### **ADDITIONS TO MARS-GRAM** The wave perturbations are modeled in a new subroutine WAVEPERT and associated functions AMPRINT and PHASINT to interpolate wave amplitudes and phases. The Zurek wave model parameters are input to the program via a new BLOCK DATA routine. The local dust storm modifications are incorporated into the previous subroutine DUSTFACT. Other program modifications are that: - (1) A minor modification has also been made which allows heights to go "below" local terrain height and return "realistic" pressure, density and temperature, not the surface values, as returned by the original Mars-GRAM. This feature will allow simulations of Mars rover paths which might go into local "valley" areas which lie below the average height of the present, rather coarse-resolution, terrain height data used by Mars-GRAM. - (2) For simulations which are to follow the Mars-GRAM terrain heights exactly, an input height below -5 km will specify this option. - (3) For 1-D plots versus either of the height variables (height above reference ellipsoid or above local terrain), the plotable output files have the height variable in the second (y) position (ordinate). This simplifies input to plot routines which do not allow run-time selection of which input variable is the abcissa and which is the ordinate. ## **DIGITAL TERRAIN DATA** A new set of digital terrain height data for Mars, produced by the U.S. Geological Survey, has been received on large format magnetic tape. The feasibility of extracting a more detailed set of terrain heights from this set, for improvement over those currently used by Mars-GRAM, has been examined. Some potential problems with this are that the data on DEC VAX format tapes (we have no easy access to a DEC VAX with 9-track tape drives), and the data on the tapes are in "pixel" form for ease in producing images, not necessarily for extracting tabular data at an array (e.g., 1° X 1°) of fixed locations. This digital terrain model data base is now available on CD-ROM (Batson, 1992), and has been ordered in this format. However, the data were not received in time to process during this contract period. ## **REFERENCES** Batson, R. M., et al. (1992). CD-ROM Publication of the Mars Digital Cartographic Data Base, NTIS HC/MF A25. Bourke, R. D., editor (1991). Report of the Mars Atmosphere Knowledge Requirements Working Group, JPL Technology Report. Justus, C. G. (1990). A Mars Global Reference Atmospheric Model (Mars-GRAM) for Mission Planning and Analysis, AIAA 90-004, presented at the 28th Aerospace Sciences Meeting, Reno, NV, January. Justus, C. G. (1991). Mars Global Reference Atmospheric Model for Mission Planning and Analysis. J. Spacecraft and Rockets, 28(2): 216-221 Justus, C. G. and G. Chimonas (1989). The Mars Global Reference Atmospheric Model (Mars-GRAM). NASA MSFC Technical Report, ORIG 7-20-89, REV1 10-8-89. Pitts, D. E., J. E. Tillman, J. Pollack and R. Zurek (1988). Model Profiles of the Mars Atmosphere for the Mars Rover and Sample Return Mission, draft technical report, March 11. Stewart, A. I. F. (1987). Revised Time Dependent Model of the Martian Atmosphere for use in Orbit Lifetime and Sustenance Studies. Final Report JPL PO# NQ-802429, March 26. нетдрь, кш (based on temperature perturbation parameters in Pitts et al., 1988). Location and time corresponds to that of the Viking 1 Lander entry (22°N 48°W, 12:30 GMT - Sample evaluation of the Zurek density wave perturbation model on 7/20/76). Figure 1 Height, Figure 2 - Random (mountain-wave) perturbations in density, evaluated for the
same location and time as in Figure 1. Figure 3 - Zurek density wave perturbations evaluated along a height-latitude cross section through the longitude $48^{\circ}W$ at the time of the Viking 1 Lander entry. local-scale dust storms. cosf(x) = 0.5[1 + cos(x)], for $-\pi \le x \le \pi$, with x in Figure 4 - Comparison of two possible spatial distribution model functions for $\leq x \leq \pi$ the same as the area under gauss(x) The functions are normalized to 1 at x=0 radians, and gauss(x) = $\exp(-x^2/\pi)$. with the area under cosf(x) from $-\pi$ from -∞ ≤ x ≤ +∞. Mean Density Deviation (at 40 km Height), percent Figure 5 - The effect on mean atmospheric density due to a local dust storm of storm along density deviations are in percent, relative to density in the non-dust trajectory at a constant height of 40 km from 0°N, 0°W to 0°N, 100°W. evaluated Density was 50°W. radius 1000 km, centered at 0°N, case. ## **APPROVAL** # MARS GLOBAL REFERENCE ATMOSPHERIC MODEL (MARS-GRAM 3.34): PROGRAMMER'S GUIDE C. G. Justus, Bonnie F. James and Dale L. Johnson The Information in this report has been reviewed for technical content. Review of any information concerning Department of Defense or nuclear energy activities or programs has been made by the MSFC Security Classifications Officer. This report, in its entirety, has been determined to be unclassified. James M Strickland Director, Systems Analysis and Integration Laboratory Robert E. Smith Chief, Systems Engineering Division Steven D. Pearson Chief, Electromagnetics and Aerospace Environments Branch | REPORT DOCUMENTATION PAGE | | | Form Approved
OMB No. 0704-0188 | | |--|--|----------------------|--|--| | Public reporting burden for this collecton of information is estimate
gathering and maintaining the data needed, and completing and in
of information, including suggestions for reducing this burden, to
Suite 1204, Arlington, Va 22202-4302, and to the Office of Manage | stimate or any other aspect of this collection
Reports, 1215 Jefferson Davis Highway, | | | | | | | 3. REPORT TYPE AND I | | | | | May 1996 | Tech | nical Memorandum | | | 4. TITLE AND SUBTITLE | | | 5. FUNDING NUMBERS | | | Mars Global Reference Atmospheric Model (Mars-GRAM 3.34):
Programmer's Guide | | | | | | 6. AUTHOR(S) | | | | | | C.G. Justus*, B.F. James and D | | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) | | | 8. PERFORMING ORGANIZATON
REPORT NUMBERS | | | George C. Marshall Space Flight Center | | | | | | Marshall Space Flight Center, A | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | 10. SPONSORING/MONITORING AGENCY REPORT NUMBER | | | National Aeronautics and Space Administration | | | | | | Washington, DC 20546-0001 | | | NASA TM-108509 | | | 11. SUPPLEMENTARY NOTES Prepared by Electromagnetics and Aerospace Environments Branch, System Analysis and Integration Laboratory, Science and Engineering Directorate. *Computer Sciences Corporation, Huntsville, Alabama | | | | | | 12a. DISTRIBUTION/AVAILABILITY STATEMENT | | | 12b. DISTRIBUTION CODE | | | Unclassified - Unlimited | | | | | | | | | | | | | | | | | | 13. ABSTRACT (Maximum 200 words) | | | | | This is a programmer's guide for the Mars Global Reference Atmospheric Model (Mars-GRAM 3.34). Included are a brief history and review of the model since its origin in 1988 and a technical discussion of recent additions and modifications. Examples of how to run both the interactive and batch (subroutine) forms are presented. Instructions are provided on how to customize output of the model for various parameters of the Mars atmosphere. Detailed descriptions are given of the main driver programs, subroutines, and associated computational methods. Lists and descriptions include input, output, and local variables in the programs. These descriptions give a summary of program steps and "map" of calling relationships among the subroutines. Definitions are provided for the variables passed between subroutines through "common" lists. Explanations are provided for all diagnostic and progress messages generated during execution of the program. A brief outline of future plans for Mars-GRAM is also presented. | 14. SUBJECT TERMS Mars Global Reference | 15. NUMBER OF PAGES
189
16. PRICE CODE | | | |--|--|---|----------------------------| | temperature, pressure, wind components, atmospheric models | | | NTIS | | 17. SECURITY CLASSIFICATION | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | Unclassified | Unclassified | Unclassified | Unlimited | National Aeronautics and Space Administration Code JTT Washington, DC 20546–0001 Official Business Penalty for Private Use, \$300 Postmaster: If Undeliverable (Section 158 Postal Manual), Do Not Return